1.1 Introducción

Muchos fenómenos físicos se representan matemáticamente mediante *Tensores*, los cuales, por necesidad son representados en un sistema de referencia, de este modo surge el concepto de componentes del tensor. Si bien los tensores son independientes del sistema de referencia, las componentes serán dependientes y variarán con éste.

Los tensores pueden ser clasificados según su orden como:

Escalar (Tensor de orden 0): Cantidad que tiene magnitud pero no dirección (ejemplo: densidad de masa, temperatura, presión). Los escalares pueden ser funciones del espacio y del tiempo y no necesariamente han de ser constantes.

Vector (Tensor de orden 1): Cantidad que tiene magnitud y dirección (ejemplo: velocidad, aceleración, fuerza). Será simbolizado por una letra en negrita con una flecha en la parte superior del tensor, *i.e.*: •.

Tensor de segundo orden (Tensor de orden 2): Cantidad que tiene magnitud y dos direcciones (ejemplo: tensión, deformación). Será simbolizado por una letra en negrita.

Para los tensores de órdenes superiores también usaremos letras en negrita.

Este capítulo trata del estudio detallado de los tensores (escalar, vector, tensor de segundo orden, y de orden superior), y de algunas herramientas matemáticas que darán soporte al desarrollo de las teorías que se exponen en los capítulos posteriores.

Primeramente, revisaremos algunas operaciones de vectores independientemente del sistema de coordenadas. A continuación, introduciremos el sistema de coordenadas rectangulares para expresar las componentes de un vector en dicho sistema. Una vez definido el sistema de referencia, podremos expresar las operaciones con vectores tan sólo

en función de sus componentes. Por último, expondremos la notación indicial por su simplicidad y fácil manipulación matemática.

Posteriormente estudiaremos los tensores de orden superior, poniendo especial énfasis en los tensores de segundo orden. Para finalizar, plantearemos los campos de tensiones y los sistemas de coordenadas cilíndricas y esféricas.

1.2 Vectores

A continuación presentamos algunas operaciones entre vectores en el espacio vectorial tridimensional Euclidiano (\mathcal{E}) .

Suma: Sean los vectores $\vec{\mathbf{a}}$ y $\vec{\mathbf{b}}$ pertenecientes al espacio de vectores. La suma de los mismos, ver Figura 1.1(a), será otro vector ($\vec{\mathbf{c}}$) dado por:

Figura 1.1: Suma y resta de vectores.

Resta: La resta de dos vectores ($\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$), ver Figura 1.1(b), será otro vector ($\vec{\mathbf{d}}$) dado por:

$$\vec{\mathbf{d}} = \vec{\mathbf{a}} - \vec{\mathbf{b}} \tag{1.2}$$

Para los vectores $\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$ y $\vec{\mathbf{c}}$, pertenecientes al espacio de vectores, se cumplen las siguientes relaciones:

$$(\vec{\mathbf{a}} + \vec{\mathbf{b}}) + \vec{\mathbf{c}} = \vec{\mathbf{a}} + (\vec{\mathbf{b}} + \vec{\mathbf{c}}) = \vec{\mathbf{a}} + \vec{\mathbf{b}} + \vec{\mathbf{c}}$$
 (1.3)

Producto por un escalar λ : Sea el vector \vec{a} , el producto $\lambda \vec{a}$ será un vector con la misma dirección de \vec{a} , mientras que su módulo y sentido dependerán del valor del escalar λ , tal y como se indica en la Figura 1.2.

Producto Escalar

Sean los vectores \vec{a} y \vec{b} , se define el *Producto Escalar* de ambos vectores como un escalar γ de valor:

$$\gamma = \vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = \|\vec{\mathbf{a}}\| \|\vec{\mathbf{b}}\| \cos \theta \tag{1.4}$$

1 TENSORES 13

siendo θ el ángulo formado por los dos vectores, y $\| \bullet \|$ es el módulo (o magnitud) de \bullet , ver Figura 1.3(a). Podemos concluir también que $\vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = \vec{\mathbf{b}} \cdot \vec{\mathbf{a}}$.

Para el caso en que $\vec{a} = \vec{b}$ obtenemos que:

$$\vec{\mathbf{a}} \cdot \vec{\mathbf{a}} = \|\vec{\mathbf{a}}\| \|\vec{\mathbf{a}}\| \cos \theta \xrightarrow{\theta = 0^{\circ}} \vec{\mathbf{a}} \cdot \vec{\mathbf{a}} = \|\vec{\mathbf{a}}\| \|\vec{\mathbf{a}}\| \implies \|\vec{\mathbf{a}}\| = \sqrt{\vec{\mathbf{a}} \cdot \vec{\mathbf{a}}}$$
 (1.5)

Figura 1.2: Producto de un vector por un escalar.

Vector Unitario (versor)

Dado un vector \vec{a} , el versor (vector unitario) asociado a esta dirección será un vector \hat{a} con la misma dirección y sentido de \vec{a} , definido por:

$$\hat{\mathbf{a}} = \frac{\vec{\mathbf{a}}}{\|\vec{\mathbf{a}}\|} \tag{1.6}$$

donde $\|\vec{\mathbf{a}}\|$ es el módulo del vector $\vec{\mathbf{a}}$. Si $\hat{\mathbf{a}}$ es un vector unitario, entonces debe cumplir que:

$$\left\| \hat{\mathbf{a}} \right\| = 1 \tag{1.7}$$

Vector Nulo

El vector nulo viene representado por:

$$\tilde{\mathbf{0}}$$
 (1.8)

Vector Proyección

El vector proyección del vector $\vec{\mathbf{a}}$ sobre el vector $\vec{\mathbf{b}}$ (Figura 1.3(b)) será un vector con la dirección de $\vec{\mathbf{b}}$ y con módulo de valor $\|\mathbf{proj}_{\vec{\mathbf{b}}}\vec{\mathbf{a}}\|$ dado por:

$$\|\mathbf{proj}_{\vec{\mathbf{h}}}\vec{\mathbf{a}}\| = \vec{\mathbf{a}} \cdot \hat{\mathbf{b}} \tag{1.9}$$

donde $\hat{\mathbf{b}}$ es el versor según la dirección de $\vec{\mathbf{b}}$, luego se cumple que:

$$\|\mathbf{proj}_{\vec{\mathbf{b}}}\vec{\mathbf{a}}\| = \frac{\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}}{\|\vec{\mathbf{b}}\|}$$
 (1.10)

Figura 1.3: Producto escalar.

Podemos obtener el vector $\operatorname{proj}_{\vec{b}}\vec{a}$ como su módulo $\operatorname{proj}_{\vec{b}}\vec{a}$ multiplicado por el versor según la dirección de \vec{b} :

$$\operatorname{proj}_{\vec{\mathbf{b}}}\vec{\mathbf{a}} = \frac{\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}}{\|\vec{\mathbf{b}}\|} \frac{\vec{\mathbf{b}}}{\|\vec{\mathbf{b}}\|} = \underbrace{\|\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}\|}_{\text{occular}} \vec{\mathbf{b}}$$
(1.11)

Ortogonalidad de dos vectores:

Dos vectores son ortogonales entre sí cuando se cumple la siguiente condición:

$$\vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = 0 \tag{1.12}$$

Producto Vectorial

El producto vectorial de dos vectores $\vec{\mathbf{a}}$ y $\vec{\mathbf{b}}$ da como resultado un tercer vector $\vec{\mathbf{c}}$ que se caracteriza por ser perpendicular a estos dos vectores (Figura 1.4), y que posee las siguientes características:

Representación:

$$\vec{\mathbf{c}} = \vec{\mathbf{a}} \wedge \vec{\mathbf{b}} = -\vec{\mathbf{b}} \wedge \vec{\mathbf{a}} \tag{1.13}$$

• Dado que \vec{c} es perpendicular a \vec{a} y a \vec{b} , se cumple entonces que:

$$\vec{\mathbf{a}} \cdot \vec{\mathbf{c}} = \vec{\mathbf{b}} \cdot \vec{\mathbf{c}} = 0 \tag{1.14}$$

■ El módulo de **c** es por definición:

$$\|\vec{\mathbf{c}}\| = \|\vec{\mathbf{a}}\| \|\vec{\mathbf{b}}\| \sin \theta \tag{1.15}$$

siendo θ el menor ángulo formado entre los vectores $\vec{\boldsymbol{a}}$ y $\vec{\boldsymbol{b}}$, ver Figura 1.4.

El módulo del producto vectorial es el área (A) del paralelogramo formado por estos dos vectores, ver Figura 1.4(a):

$$\mathbf{A} = \left\| \vec{\mathbf{a}} \wedge \vec{\mathbf{b}} \right\| \tag{1.16}$$

y como consecuencia el área del triangulo formado por los puntos *OCD* (Figura 1.4(b)) será:

$$\mathbf{A}_{\mathsf{T}} = \frac{1}{2} \left\| \vec{\mathbf{a}} \wedge \vec{\mathbf{b}} \right\| \tag{1.17}$$

Si $\vec{\bf a}$ y $\vec{\bf b}$ son colineales (linealmente dependiente, *i.e.* $\vec{\bf a} = \alpha \vec{\bf b}$, donde α es un escalar), el producto vectorial entre ellos resultará el vector nulo, $\vec{\bf 0}$.

Figura 1.4: Producto vectorial.

Triple Producto Escalar

Dados tres vectores $(\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}})$ se denomina el *triple producto escalar* a:

$$\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}) = \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = V$$

$$V = -\vec{\mathbf{a}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{b}}) = -\vec{\mathbf{b}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{c}}) = -\vec{\mathbf{c}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}})$$
(1.18)

El resultado de esta operación es el volumen del paralelepípedo (V) formado por estos tres vectores, tal y como se muestra en la Figura 1.5.

Luego, para vectores cualesquiera $\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$ se cumple que:

$$\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}}) = \vec{\mathbf{0}} \tag{1.19}$$

Dados los vectores $\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$, $\vec{\mathbf{c}}$, $\vec{\mathbf{d}}$, y α , β escalares, la siguiente propiedad es válida:

$$(\alpha \,\vec{\mathbf{a}} + \beta \,\vec{\mathbf{b}}) \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{d}}) = \alpha \,\vec{\mathbf{a}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{d}}) + \beta \,\vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{d}})$$
(1.20)

NOTA: Algunos autores representan el triple producto escalar por la siguiente nomenclatura, $[\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}] \equiv \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}), \quad [\vec{\mathbf{b}}, \vec{\mathbf{c}}, \vec{\mathbf{a}}] \equiv \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}), \quad [\vec{\mathbf{c}}, \vec{\mathbf{a}}, \vec{\mathbf{b}}] \equiv \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}), \quad y \quad así sucesivamente. \blacksquare$

Figura 1.5: Triple producto escalar.

Triple Producto Vectorial

Dados tres vectores $\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$ y $\vec{\mathbf{c}}$, el *triple producto vectorial* resulta un vector $\vec{\mathbf{w}}$ dado por $\vec{\mathbf{w}} = \vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})$, siendo válidas las siguientes relaciones:

$$\vec{\mathbf{w}} = \vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = -\vec{\mathbf{c}} \wedge (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \vec{\mathbf{c}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}}) \vec{\mathbf{b}} - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}) \vec{\mathbf{c}}$$
(1.21)

Observemos que el vector $\vec{\mathbf{w}}$ es un vector contenido en el plano Π_1 , formado por los vectores $\vec{\mathbf{b}}$ y $\vec{\mathbf{c}}$, según se muestra en la Figura 1.6.

Figura 1.6: Triple producto vectorial.

Ejemplo 1.1: Probar que si $\vec{\mathbf{a}}$ y $\vec{\mathbf{b}}$ son vectores se cumple que:

$$(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{a}})(\vec{\mathbf{b}} \cdot \vec{\mathbf{b}}) - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})^2$$

Solución:

$$(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \|\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}\|^2 = (\|\vec{\mathbf{a}}\| \|\vec{\mathbf{b}}\| \sin \theta)^2 = \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 \sin^2 \theta$$

$$= \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 (1 - \cos^2 \theta) = \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 - \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 \cos^2 \theta$$

$$= \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 - (\|\vec{\mathbf{a}}\| \|\vec{\mathbf{b}}\| \cos \theta)^2 = \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})^2$$

$$= (\vec{\mathbf{a}} \cdot \vec{\mathbf{a}})(\vec{\mathbf{b}} \cdot \vec{\mathbf{b}}) - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})^2$$

donde hemos considerado que $\vec{\mathbf{a}} \cdot \vec{\mathbf{a}} = ||\vec{\mathbf{a}}||^2 \text{ y } \vec{\mathbf{b}} \cdot \vec{\mathbf{b}} = ||\vec{\mathbf{b}}||^2$.

Transformación Lineal

Decimos que una transformación F es una transformación lineal cuando dados dos vectores $\vec{\mathbf{u}}$ y $\vec{\mathbf{v}}$ y un escalar α se cumplen que:

- $\mathbf{F}(\vec{\mathbf{u}} + \vec{\mathbf{v}}) = F(\vec{\mathbf{u}}) + F(\vec{\mathbf{v}})$
- $F(\alpha \vec{\mathbf{u}}) = \alpha F(\vec{\mathbf{u}})$

Ejemplo 1.2: Verificar si para las siguientes transformaciones $\sigma(\varepsilon) = E\varepsilon$ y $\psi(\varepsilon) = \frac{1}{2}E\varepsilon^2$ son transformaciones lineales.

Solución: $\sigma(\varepsilon_1 + \varepsilon_2) = E[\varepsilon_1 + \varepsilon_2] = E\varepsilon_1 + E\varepsilon_2 = \sigma(\varepsilon_1) + \sigma(\varepsilon_2)$ (transformación lineal)

La transformación $\psi(\varepsilon) = \frac{1}{2}E\varepsilon^2$ se demuestra fácilmente que no es una transformación

lineal ya que: $\psi(\varepsilon_1 + \varepsilon_2) = \frac{1}{2} E[\varepsilon_1 + \varepsilon_2]^2 = \frac{1}{2} E[\varepsilon_1^2 + 2\varepsilon_1\varepsilon_2 + \varepsilon_2^2] = \frac{1}{2} E\varepsilon_1^2 + \frac{1}{2} E\varepsilon_2^2 + \frac{1}{2} E2\varepsilon_1\varepsilon_2$ $= \psi(\varepsilon_1) + \psi(\varepsilon_2) + E\varepsilon_1\varepsilon_2 \neq \psi(\varepsilon_1) + \psi(\varepsilon_2)$

1.3 Sistema de Coordenadas

Un tensor es una interpretación matemática de un concepto físico. Sus componentes adoptan valores que dependen del sistema de coordenadas elegido para representarlo, ver Figura 1.7.

Figura 1.7: Esquema tensor-componentes.

Consideremos un tensor de orden uno $(\vec{\mathbf{a}})$ como el representado en la Figura 1.8(a), la representación de este tensor en un sistema de coordenadas genérico (ξ_1, ξ_2, ξ_3) se hace a través de sus componentes $(\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3)$, ver Figura 1.8(b).

Figura 1.8: Representación de un vector.

Los sistemas de coordenadas pueden ser de varios tipos: coordenadas curvilíneas, coordenadas cartesianas rectangulares, coordenadas cilíndricas y coordenadas esféricas, entre otros.

1.3.1 Sistema de Coordenadas Rectangulares

El sistema de coordenadas cartesianas rectangulares viene definido por tres vectores: $\hat{\bf i}$, $\hat{\bf j}$, $\hat{\bf k}$, los cuales constituyen una *base ortonormal*. Se entiende por base ortonormal, aquella que satisface las siguientes propiedades:

1. Los vectores que forman esta base son unitarios (versores):

$$\|\hat{\mathbf{i}}\| = \|\hat{\mathbf{j}}\| = \|\hat{\mathbf{k}}\| = 1 \tag{1.22}$$

o lo que es igual:

$$\hat{\mathbf{i}} \cdot \hat{\mathbf{i}} = \hat{\mathbf{j}} \cdot \hat{\mathbf{j}} = \hat{\mathbf{k}} \cdot \hat{\mathbf{k}} = 1 \tag{1.23}$$

2. Los vectores de esta base son ortogonales entre sí, es decir:

$$\hat{\mathbf{i}} \cdot \hat{\mathbf{j}} = \hat{\mathbf{j}} \cdot \hat{\mathbf{k}} = \hat{\mathbf{k}} \cdot \hat{\mathbf{i}} = 0 \tag{1.24}$$

3. El producto vectorial entre los versores que forman esta base cumple lo siguiente:

$$\hat{\mathbf{i}} \wedge \hat{\mathbf{j}} = \hat{\mathbf{k}}$$
; $\hat{\mathbf{j}} \wedge \hat{\mathbf{k}} = \hat{\mathbf{i}}$; $\hat{\mathbf{k}} \wedge \hat{\mathbf{i}} = \hat{\mathbf{j}}$ (1.25)

Para conocer el sentido del vector resultante del producto vectorial utilizamos la regla de la mano derecha, tal y como se indica en la Figura 1.9.

Figura 1.9: Regla de la mano derecha.

1.3.2 Representación de los Vectores en el Sistema de Coordenadas Cartesianas

En el sistema de coordenadas cartesianas, el vector $\vec{\mathbf{a}}$ (Figura 1.10) está representado por sus componentes (\mathbf{a}_x , \mathbf{a}_y , \mathbf{a}_z) como:

$$\vec{\mathbf{a}} = \mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}} \tag{1.27}$$

Figura 1.10: Vector en el sistema cartesiano.

Las operaciones básicas particularizadas a este sistema de referencia son:

■ Producto Escalar de dos vectores a v b

$$\vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = (\mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}}) \cdot (\mathbf{b}_x \hat{\mathbf{i}} + \mathbf{b}_y \hat{\mathbf{j}} + \mathbf{b}_z \hat{\mathbf{k}}) = (\mathbf{a}_x \mathbf{b}_x + \mathbf{a}_y \mathbf{b}_y + \mathbf{a}_z \mathbf{b}_z)$$
(1.28)

Luego, se cumple que $\vec{\mathbf{a}} \cdot \vec{\mathbf{a}} = \mathbf{a}_x \mathbf{a}_x + \mathbf{a}_y \mathbf{a}_y + \mathbf{a}_z \mathbf{a}_z = \mathbf{a}_x^2 + \mathbf{a}_y^2 + \mathbf{a}_z^2 = ||\vec{\mathbf{a}}||^2$

NOTA: La proyección de un vector sobre una dirección determinada obtenemos a través del producto escalar del vector y del versor que define esa dirección. Como ejemplo, si quisiéramos obtener la componente del vector $\vec{\mathbf{a}}$ según la dirección y (representado por su versor $\hat{\mathbf{j}}$) es suficiente con: $\vec{\mathbf{a}} \cdot \hat{\mathbf{j}} = (\mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}}) \cdot (\hat{\mathbf{j}}) = \mathbf{a}_y$.

■ módulo del vector ā

$$\|\vec{\mathbf{a}}\| = \sqrt{\mathbf{a}_x^2 + \mathbf{a}_y^2 + \mathbf{a}_z^2}$$
 (1.29)

• vector unitario correspondiente al vector **ā**

$$\hat{\mathbf{a}} = \frac{\vec{\mathbf{a}}}{\|\vec{\mathbf{a}}\|} = \frac{\mathbf{a}_x}{\sqrt{\mathbf{a}_x^2 + \mathbf{a}_y^2 + \mathbf{a}_z^2}} \hat{\mathbf{i}} + \frac{\mathbf{a}_y}{\sqrt{\mathbf{a}_x^2 + \mathbf{a}_y^2 + \mathbf{a}_z^2}} \hat{\mathbf{j}} + \frac{\mathbf{a}_z}{\sqrt{\mathbf{a}_x^2 + \mathbf{a}_y^2 + \mathbf{a}_z^2}} \hat{\mathbf{k}}$$
(1.30)

vector nulo

$$\vec{\mathbf{0}} = 0 \,\hat{\mathbf{i}} + 0 \,\hat{\mathbf{j}} + 0 \,\hat{\mathbf{k}} \tag{1.31}$$

• Suma de dos vectores \vec{a} y \vec{b}

$$\vec{\mathbf{a}} + \vec{\mathbf{b}} = (\mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}}) + (\mathbf{b}_x \hat{\mathbf{i}} + \mathbf{b}_y \hat{\mathbf{j}} + \mathbf{b}_z \hat{\mathbf{k}})$$

$$= (\mathbf{a}_x + \mathbf{b}_x) \hat{\mathbf{i}} + (\mathbf{a}_y + \mathbf{b}_y) \hat{\mathbf{j}} + (\mathbf{a}_z + \mathbf{b}_z) \hat{\mathbf{k}}$$
(1.32)

• Resta de dos vectores \vec{a} y \vec{b}

$$\vec{\mathbf{a}} - \vec{\mathbf{b}} = (\mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}}) - (\mathbf{b}_x \hat{\mathbf{i}} + \mathbf{b}_y \hat{\mathbf{j}} + \mathbf{b}_z \hat{\mathbf{k}})$$

$$= (\mathbf{a}_x - \mathbf{b}_x) \hat{\mathbf{i}} + (\mathbf{a}_y - \mathbf{b}_y) \hat{\mathbf{j}} + (\mathbf{a}_z - \mathbf{b}_z) \hat{\mathbf{k}}$$
(1.33)

Multiplicación por un escalar λ

$$\lambda \vec{\mathbf{a}} = \lambda \mathbf{a}_x \hat{\mathbf{i}} + \lambda \mathbf{a}_y \hat{\mathbf{j}} + \lambda \mathbf{a}_z \hat{\mathbf{k}} \tag{1.34}$$

Producto Vectorial de dos vectores a y b

$$\vec{\mathbf{c}} = \vec{\mathbf{a}} \wedge \vec{\mathbf{b}} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ \mathbf{a}_{x} & \mathbf{a}_{y} & \mathbf{a}_{z} \\ \mathbf{b}_{x} & \mathbf{b}_{y} & \mathbf{b}_{z} \end{vmatrix} = \begin{vmatrix} \mathbf{a}_{y} & \mathbf{a}_{z} \\ \mathbf{b}_{y} & \mathbf{b}_{z} \end{vmatrix} \hat{\mathbf{i}} - \begin{vmatrix} \mathbf{a}_{x} & \mathbf{a}_{z} \\ \mathbf{b}_{x} & \mathbf{b}_{z} \end{vmatrix} \hat{\mathbf{j}} + \begin{vmatrix} \mathbf{a}_{x} & \mathbf{a}_{y} \\ \mathbf{b}_{x} & \mathbf{b}_{y} \end{vmatrix} \hat{\mathbf{k}}$$

$$= (\mathbf{a}_{y}b_{z} - \mathbf{a}_{z}b_{y})\hat{\mathbf{i}} - (\mathbf{a}_{x}b_{z} - \mathbf{a}_{z}b_{x})\hat{\mathbf{j}} + (\mathbf{a}_{x}b_{y} - \mathbf{a}_{y}b_{x})\hat{\mathbf{k}}$$

$$(1.35)$$

donde el símbolo |•| = det(•) se emplea para indicar el determinante de una matriz.

■ Triple Producto Escalar de los vectores [a, b, c] en términos de sus componentes viene definido por:

1 TENSORES 21

$$V(\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}) = \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}) = \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \begin{vmatrix} \mathbf{a}_{x} & \mathbf{a}_{y} & \mathbf{a}_{z} \\ \mathbf{b}_{x} & \mathbf{b}_{y} & \mathbf{b}_{z} \\ \mathbf{c}_{x} & \mathbf{c}_{y} & \mathbf{c}_{z} \end{vmatrix}$$

$$= \mathbf{a}_{x} \begin{vmatrix} \mathbf{b}_{y} & \mathbf{b}_{z} \\ \mathbf{c}_{y} & \mathbf{c}_{z} \end{vmatrix} - \mathbf{a}_{y} \begin{vmatrix} \mathbf{b}_{x} & \mathbf{b}_{z} \\ \mathbf{c}_{x} & \mathbf{c}_{z} \end{vmatrix} + \mathbf{a}_{z} \begin{vmatrix} \mathbf{b}_{x} & \mathbf{b}_{y} \\ \mathbf{c}_{x} & \mathbf{c}_{y} \end{vmatrix}$$

$$= \mathbf{a}_{x} (\mathbf{b}_{y} \mathbf{c}_{z} - \mathbf{b}_{z} \mathbf{c}_{y}) - \mathbf{a}_{y} (\mathbf{b}_{x} \mathbf{c}_{z} - \mathbf{b}_{z} \mathbf{c}_{x}) + \mathbf{a}_{z} (\mathbf{b}_{x} \mathbf{c}_{y} - \mathbf{b}_{y} \mathbf{c}_{x})$$

$$(1.36)$$

■ Triple Producto Vectorial de los vectores (a,b,c) en función de sus componentes es:

$$\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}}) \vec{\mathbf{b}} - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}) \vec{\mathbf{c}}$$

$$= (\lambda_1 b_x - \lambda_2 c_x) \hat{\mathbf{i}} + (\lambda_1 b_y - \lambda_2 c_y) \hat{\mathbf{j}} + (\lambda_1 b_z - \lambda_2 c_z) \hat{\mathbf{k}}$$

$$\cot \lambda_1 = \vec{\mathbf{a}} \cdot \vec{\mathbf{c}} = a_x c_x + a_y c_y + a_z c_z , \quad \forall \lambda_2 = \vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = a_x b_x + a_y b_y + a_z b_z . \tag{1.37}$$

Ejemplo 1.3: Considérense los puntos A(1,3,1), B(2,-1,1), C(0,1,3) y D(1,2,4). Se pide:

- 1) Encontrar el área del paralelogramo definido por \overrightarrow{AB} y \overrightarrow{AC} ;
- 2) Encontrar el volumen del paralelepípedo definido por: \overrightarrow{AB} , \overrightarrow{AC} y \overrightarrow{AD} ;
- 3) Encontrar el vector proyección del vector \overrightarrow{AB} sobre el vector \overrightarrow{BC} . Solución:
- 1) Primero se calculan los vectores \overrightarrow{AB} y \overrightarrow{AC} :

$$\vec{\mathbf{a}} = \overrightarrow{AB} = \overrightarrow{OB} - \overrightarrow{OA} = (2\hat{\mathbf{i}} - 1\hat{\mathbf{j}} + 1\hat{\mathbf{k}}) - (1\hat{\mathbf{i}} + 3\hat{\mathbf{j}} + 1\hat{\mathbf{k}}) = 1\hat{\mathbf{i}} - 4\hat{\mathbf{j}} + 0\hat{\mathbf{k}}$$

$$\vec{\mathbf{b}} = \vec{AC} = \vec{OC} - \vec{OA} = (0\hat{\mathbf{i}} + 1\hat{\mathbf{j}} + 3\hat{\mathbf{k}}) - (1\hat{\mathbf{i}} + 3\hat{\mathbf{j}} + 1\hat{\mathbf{k}}) = -1\hat{\mathbf{i}} - 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}}$$

Utilizando la definición (1.35) se obtiene el producto vectorial:

$$\vec{\mathbf{a}} \wedge \vec{\mathbf{b}} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ 1 & -4 & 0 \\ -1 & -2 & 2 \end{vmatrix} = (-8)\hat{\mathbf{i}} - 2\hat{\mathbf{j}} + (-6)\hat{\mathbf{k}}$$

El área del paralelogramo será igual al módulo del vector resultante del producto vectorial:

$$A = \|\vec{a} \wedge \vec{b}\| = \sqrt{(-8)^2 + (-2)^2 + (-6)^2} = \sqrt{104}$$
 (unidades cuadradas)

2) Calculando el vector \overrightarrow{AD} :

$$\vec{\mathbf{c}} = \overrightarrow{AD} = \overrightarrow{OD} - \overrightarrow{OA} = (\hat{\mathbf{l}}\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 4\hat{\mathbf{k}}) - (\hat{\mathbf{l}}\hat{\mathbf{i}} + 3\hat{\mathbf{j}} + 1\hat{\mathbf{k}}) = 0\hat{\mathbf{i}} - 1\hat{\mathbf{j}} + 3\hat{\mathbf{k}}$$

Utilizando la definición (1.36) obtenemos que:

$$V(\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}) = \|\vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})\|^{-1} = \|(0\hat{\mathbf{i}} - 1\hat{\mathbf{j}} + 3\hat{\mathbf{k}}) \cdot (-8\hat{\mathbf{i}} - 2\hat{\mathbf{j}} - 6\hat{\mathbf{k}})\|$$
$$= \|0 + 2 - 18\| = 16 \text{ (unidades cúbicas)}$$

3) A continuación calculamos el vector \overrightarrow{BC} :

$$\vec{BC} = \vec{OC} - \vec{OB} = (0\hat{\mathbf{i}} + 1\hat{\mathbf{j}} + 3\hat{\mathbf{k}}) - (2\hat{\mathbf{i}} - 1\hat{\mathbf{j}} + 1\hat{\mathbf{k}}) = -2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}}$$

Utilizando la ecuación (1.11):

$$\begin{aligned} \mathbf{proj}_{\overrightarrow{BC}} \ \overrightarrow{AB} &= \frac{\overrightarrow{BC} \cdot \overrightarrow{AB}}{\underbrace{\overrightarrow{BC} \cdot \overrightarrow{BC}}} \overrightarrow{BC} \\ &= \frac{\left(-2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}} \right) \cdot \left(1\hat{\mathbf{i}} - 4\hat{\mathbf{j}} + 0\hat{\mathbf{k}} \right)}{\left(-2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}} \right) \cdot \left(-2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}} \right)} \left(-2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}} \right) \\ &= \frac{\left(-2 - 8 + 0 \right)}{\left(4 + 4 + 4 \right)} \left(-2\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}} \right) \\ &\mathbf{proj}_{\overrightarrow{BC}} \ \overrightarrow{AB} = \frac{5}{3} \ \hat{\mathbf{i}} - \frac{5}{3} \ \hat{\mathbf{j}} - \frac{5}{3} \ \hat{\mathbf{k}} \end{aligned}$$

1.3.3 Convenio de Suma de Einstein

Definimos en la expresión (1.27) la representación de un vector **a** en el sistema de coordenadas rectangular:

$$\vec{\mathbf{a}} = \mathbf{a}_x \hat{\mathbf{i}} + \mathbf{a}_y \hat{\mathbf{j}} + \mathbf{a}_z \hat{\mathbf{k}} \tag{1.38}$$

Podemos reescribir la representación anterior como:

$$\vec{\mathbf{a}} = \mathbf{a}_1 \hat{\mathbf{e}}_1 + \mathbf{a}_2 \hat{\mathbf{e}}_2 + \mathbf{a}_3 \hat{\mathbf{e}}_3 \tag{1.39}$$

donde hemos considerado que: $\mathbf{a}_1 \equiv \mathbf{a}_x$, $\mathbf{a}_2 \equiv \mathbf{a}_y$, $\mathbf{a}_3 \equiv \mathbf{a}_z$, $\hat{\mathbf{e}}_1 \equiv \hat{\mathbf{i}}$, $\hat{\mathbf{e}}_2 \equiv \hat{\mathbf{j}}$, $\hat{\mathbf{e}}_3 \equiv \hat{\mathbf{k}}$, tal y como se indica en la Figura 1.11.

Figura 1.11: Vector en el sistema cartesiano.

De esta forma podemos expresar la representación simbólica del vector (1.39) como una suma:

$$\vec{\mathbf{a}} = \mathbf{a}_1 \hat{\mathbf{e}}_1 + \mathbf{a}_2 \hat{\mathbf{e}}_2 + \mathbf{a}_3 \hat{\mathbf{e}}_3 = \sum_{i=1}^3 \mathbf{a}_i \hat{\mathbf{e}}_i$$
 (1.40)

o simplemente utilizando el convenio de suma o *Notación de Einstein*, según la cual, se utilizan índices repetidos para indicar suma, así pues la expresión (1.40) queda de la siguiente manera:

$$\vec{\mathbf{a}} = a_1 \hat{\mathbf{e}}_1 + a_2 \hat{\mathbf{e}}_2 + a_3 \hat{\mathbf{e}}_3 = a_i \hat{\mathbf{e}}_i \qquad (i = 1, 2, 3)$$

$$\vec{\mathbf{a}} = a_i \hat{\mathbf{e}}_i \qquad (i = 1, 2, 3)$$
(1.41)

NOTA: La notación de suma fue introducida por Albert Einstein en 1916, dando origen así a la notación indicial. ■

1.4 Notación Indicial

Utilizando notación indicial los ejes del sistema de coordenadas son designados por la letra x con un subíndice. Por eso x_i no representa un único valor, sino i valores, es decir x_1 , x_2 , x_3 (si i = 1,2,3) donde estos valores (x_1, x_2, x_3) corresponden respectivamente a los ejes (x, y, z).

En un sistema de coordenadas cartesianas, un vector **a** será representado por sus componentes en la base del citado sistema de la siguiente forma:

$$\vec{\mathbf{a}} = \mathbf{a}_1 \hat{\mathbf{e}}_1 + \mathbf{a}_2 \hat{\mathbf{e}}_2 + \mathbf{a}_3 \hat{\mathbf{e}}_3 \tag{1.42}$$

donde $\hat{\mathbf{e}}_1$, $\hat{\mathbf{e}}_2$, $\hat{\mathbf{e}}_3$ son versores (vectores unitarios), tal y como se muestra en la Figura 1.12, y \mathbf{a}_1 , \mathbf{a}_2 , \mathbf{a}_3 son las componentes del vector. En notación indicial las componentes del vector serán representadas por \mathbf{a}_i . Si no se indica el rango del subíndice, se supondrá que adopta los valores 1,2,3. Por tanto, las componentes de vector pueden representarse de la siguiente forma:

Figura 1.12: Vector en el sistema cartesiano.

Componentes del Vector Unitario: Dado un vector a, el vector unitario asociado a esta dirección será un vector à dado por:

$$\hat{\mathbf{a}} = \frac{\ddot{\mathbf{a}}}{\|\ddot{\mathbf{a}}\|} \quad con \quad \|\hat{\mathbf{a}}\| = 1 \tag{1.44}$$

cuyas componentes serán:

$$\hat{\mathbf{a}}_{i} = \frac{\mathbf{a}_{i}}{\sqrt{\mathbf{a}_{1}^{2} + \mathbf{a}_{2}^{2} + \mathbf{a}_{3}^{2}}} = \frac{\mathbf{a}_{i}}{\sqrt{\mathbf{a}_{j}\mathbf{a}_{j}}} = \frac{\mathbf{a}_{i}}{\sqrt{\mathbf{a}_{k}\mathbf{a}_{k}}} \qquad (i, j, k = 1, 2, 3)$$
(1.45)

Los subíndices se denominan de 2 formas:

Subíndices libres aquellos que sólo aparecen una vez en un término de la expresión. En la ecuación anterior el subíndice libre es el subíndice (i). El número de subíndices libres indica el orden del tensor.

Subíndices mudos son los subíndices que se repiten en una expresión indicando suma. En la ecuación anterior (1.45) son, o bien el (j), o bien el (k).

OBS.: Un subíndice en un término de una expresión sólo puede aparecer una o dos veces. En el caso de que aparezca tres o más veces, entonces la expresión es incorrecta.

Producto Escalar: Utilizando las definiciones (1.4) y (1.28), podemos expresar el producto escalar en notación indicial de la siguiente forma:

$$\gamma = \vec{\mathbf{a}} \cdot \vec{\mathbf{b}} = ||\vec{\mathbf{a}}|| ||\vec{\mathbf{b}}|| \cos \theta$$

$$\gamma = \mathbf{a}_1 \mathbf{b}_1 + \mathbf{a}_2 \mathbf{b}_2 + \mathbf{a}_3 \mathbf{b}_3 = \mathbf{a}_i \mathbf{b}_i = \mathbf{a}_j \mathbf{b}_j \qquad (i, j = 1, 2, 3)$$

$$(1.46)$$

Ejemplo 1.4: Reescribir en notación indicial las siguientes expresiones:

1)
$$a_1x_1x_3 + a_2x_2x_3 + a_3x_3x_3$$

Solución: $a_ix_ix_3$ $(i = 1,2,3)$
2) $x_1x_1 + x_2x_2$
Solución: x_ix_i $(i = 1,2)$
3)
$$\begin{cases} a_{11}x + a_{12}y + a_{13}z = b_x \\ a_{21}x + a_{22}y + a_{23}z = b_y \\ a_{31}x + a_{32}y + a_{33}z = b_z \end{cases}$$
Solución:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{cases} \xrightarrow{indice \atop mudo j} \begin{cases} a_{1j}x_j = b_1 \\ a_{2j}x_j = b_2 \\ a_{3j}x_j = b_3 \end{cases} \xrightarrow{indice \atop libre i} \boxed{a_{ij}x_j = b_i}$$

Como podemos apreciar, la utilización de la notación indicial supone que la expresión quede muy concisa. En muchos casos, tratar de realizar manipulaciones algebraicas sin utilizar notación indicial o tensorial es casi imposible debido a la gran cantidad de términos que pueden intervenir.

1 TENSORES 25

Ejemplo 1.5: Expandir la expresión: $A_{ii}x_ix_j$ (i, j = 1,2,3)

Solución: Los índices i, j son índices mudos (indican suma), no hay índice libre, y como resultado tenemos un escalar. Expandimos primero el índice mudo i y a continuación el índice j, resultando así:

Reagrupando los términos anteriores obtenemos:

$$A_{ij}x_ix_j = A_{11}x_1x_1 + A_{12}x_1x_2 + A_{13}x_1x_3 + A_{21}x_2x_1 + A_{22}x_2x_2 + A_{23}x_2x_3 + A_{31}x_3x_1 + A_{32}x_3x_2 + A_{33}x_3x_3$$

1.4.1 Delta de Kronecker

El símbolo delta de Kronecker δ_{ij} definimos de la manera siguiente:

$$\delta_{ij} = \begin{cases} 1 & si \quad i = j \\ 0 & si \quad i \neq j \end{cases}$$
 (1.47)

Observemos también que el producto escalar de la base ortonormal $\hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j$ es 1 si i = j y 0 si $i \neq j$. Si lo anterior lo exponemos de forma explícita, obtendremos:

$$\hat{\mathbf{e}}_{i} \cdot \hat{\mathbf{e}}_{j} = \begin{bmatrix} \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{3} \\ \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{3} \\ \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{3} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \delta_{ij}$$

$$(1.48)$$

Una propiedad muy interesante de la delta de Kronecker la demostramos a continuación con el siguiente ejemplo, sea un vector (\vec{V}) de componentes (V_i) se cumple:

$$\delta_{ij}V_i = \delta_{1j}V_1 + \delta_{2j}V_2 + \delta_{3j}V_3 \tag{1.49}$$

luego, como (j = 1,2,3) es un índice libre tenemos:

$$j = 1 \Rightarrow \delta_{ij} V_i = \delta_{11} V_1 + \delta_{21} V_2 + \delta_{31} V_3 = V_1
j = 2 \Rightarrow \delta_{ij} V_i = \delta_{12} V_1 + \delta_{22} V_2 + \delta_{32} V_3 = V_2
j = 3 \Rightarrow \delta_{ij} V_i = \delta_{13} V_1 + \delta_{23} V_2 + \delta_{33} V_3 = V_3$$

$$(1.50)$$

Es decir, en la presencia del símbolo Delta de Kronecker reemplazamos el índice repetido, tal y como se indica a continuación:

$$\delta_{\hat{0}_j} V_{\hat{j}} = V_j \tag{1.51}$$

Por esta razón, la delta de Kronecker es frecuentemente llamada operador de sustitución.

Otros ejemplos relacionados con este operador se presentan a continuación:

$$\delta_{ij}A_{ik} = A_{jk}, \ \delta_{ij}\delta_{ji} = \delta_{ii} = \delta_{jj} = \delta_{11} + \delta_{22} + \delta_{33} = 3, \ \delta_{ji}a_{ji} = a_{ii} = a_{jj} = a_{11} + a_{22} + a_{33} = 3$$

También podemos verificar que se cumple que:

$$\frac{\partial x_{i}}{\partial x_{j}} = \begin{bmatrix} \frac{\partial x_{1}}{\partial x_{1}} & \frac{\partial x_{1}}{\partial x_{2}} & \frac{\partial x_{1}}{\partial x_{3}} \\ \frac{\partial x_{2}}{\partial x_{1}} & \frac{\partial x_{2}}{\partial x_{2}} & \frac{\partial x_{2}}{\partial x_{3}} \\ \frac{\partial x_{3}}{\partial x_{1}} & \frac{\partial x_{3}}{\partial x_{2}} & \frac{\partial x_{3}}{\partial x_{3}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \delta_{ij}$$
(1.52)

Sea la base ortonormal $\hat{\mathbf{e}}_i$, podemos obtener las componentes del vector $\vec{\mathbf{a}}$ en esta base como:

$$\vec{\mathbf{a}} \cdot \hat{\mathbf{e}}_i = \mathbf{a}_p \hat{\mathbf{e}}_p \cdot \hat{\mathbf{e}}_i = \mathbf{a}_p \delta_{pi} = \mathbf{a}_i \tag{1.53}$$

Con eso, también podemos representar un vector como:

$$\vec{\mathbf{a}} = \mathbf{a}_i \hat{\mathbf{e}}_i = (\vec{\mathbf{a}} \cdot \hat{\mathbf{e}}_i) \hat{\mathbf{e}}_i \tag{1.54}$$

Ejemplo 1.6: Resolver las siguientes expresiones:

1) $\delta_{ii}\delta_{jj}$

Solución:
$$\delta_{ii}\delta_{jj} = (\delta_{11} + \delta_{22} + \delta_{33})(\delta_{11} + \delta_{22} + \delta_{33}) = 3 \times 3 = 9$$

2) $\delta_{\alpha 1}\delta_{\alpha \gamma}\delta_{\gamma 1}$

Solución:
$$\delta_{\alpha 1} \delta_{\alpha \gamma} \delta_{\gamma 1} = \delta_{\gamma 1} \delta_{\gamma 1} = \delta_{11} = 1$$

NOTA: Observar que es incorrecto hacer la siguiente operación $\delta_{\gamma 1}\delta_{\gamma 1} \neq \delta_{\gamma \gamma} = 3 \neq \delta_{11} = 1$, ya que lo que se reemplaza es el índice repetido

1.4.2 Símbolo de Permutación

El símbolo de permutación ϵ_{ijk} viene definido como:

$$\epsilon_{ijk} = \begin{cases} +1 & si \quad (i, j, k) \in \{(1, 2, 3), (2, 3, 1), (3, 1, 2)\} \\ -1 & si \quad (i, j, k) \in \{(1, 3, 2), (3, 2, 1), (2, 1, 3)\} \\ 0 & para \ el \ resto \ de \ casos \ i.e. : si \ (i = j) \ o \ (j = k) \ o \ (i = k) \end{cases}$$

$$(1.55)$$

NOTA: ϵ_{ijk} son las componentes del *pseudo-tensor Levi-Civita*, que será definido mas adelante.

Otra forma de expresar este operador es a través de sus subíndices:

$$\epsilon_{ijk} = \frac{1}{2}(i-j)(j-k)(k-i)$$
 (1.56)

Los valores de ϵ_{ijk} pueden ser fácilmente memorizados si utilizamos la Figura 1.13(a), en el cual si los valores de los índices están ordenados en el sentido horario el valor de ϵ_{ijk} es igual a 1 y si están ordenados en el sentido antihorario ϵ_{ijk} asumirá el valor -1.

Con la definición (1.67) y utilizando la Figura 1.13(b) podemos comprobar que las siguientes relaciones son válidas:

$$\begin{aligned}
\epsilon_{ijk} &= \epsilon_{jki} = \epsilon_{kij} \\
\epsilon_{ijk} &= -\epsilon_{ikj} = -\epsilon_{jik} = -\epsilon_{kji}
\end{aligned}$$
(1.57)

Figura 1.13: Símbolo de permutación.

Si expresamos el símbolo de permutación en función de la delta de Kronecker (operador de sustitución), obtenemos:

$$\epsilon_{ijk} = \epsilon_{lmn} \delta_{li} \delta_{mj} \delta_{nk}
= \delta_{1i} \delta_{2j} \delta_{3k} - \delta_{1i} \delta_{3j} \delta_{2k} - \delta_{2i} \delta_{1j} \delta_{3k} + \delta_{3i} \delta_{1j} \delta_{2k} + \delta_{2i} \delta_{3j} \delta_{1k} - \delta_{3i} \delta_{2j} \delta_{1k}
= \delta_{1i} (\delta_{2j} \delta_{3k} - \delta_{3j} \delta_{2k}) - \delta_{1j} (\delta_{2i} \delta_{3k} - \delta_{3i} \delta_{2k}) + \delta_{1k} (\delta_{2i} \delta_{3j} - \delta_{3i} \delta_{2j})$$
(1.58)

lo que es igual al resultado del siguiente determinante:

$$\boldsymbol{\epsilon}_{ijk} = \begin{vmatrix} \delta_{1i} & \delta_{1j} & \delta_{1k} \\ \delta_{2i} & \delta_{2j} & \delta_{2k} \\ \delta_{3i} & \delta_{3j} & \delta_{3k} \end{vmatrix} = \begin{vmatrix} \delta_{1i} & \delta_{2i} & \delta_{3i} \\ \delta_{1j} & \delta_{2j} & \delta_{3j} \\ \delta_{1k} & \delta_{2k} & \delta_{3k} \end{vmatrix}$$
(1.59)

Por lo tanto podemos expresar el producto $\epsilon_{ijk}\epsilon_{pqr}$ como el producto de dos determinantes que definimos a continuación:

$$\boldsymbol{\epsilon}_{ijk} \boldsymbol{\epsilon}_{pqr} = \begin{vmatrix} \delta_{1i} & \delta_{2i} & \delta_{3i} \\ \delta_{1j} & \delta_{2j} & \delta_{3j} \\ \delta_{1k} & \delta_{2k} & \delta_{3k} \end{vmatrix} \begin{vmatrix} \delta_{1p} & \delta_{1q} & \delta_{1r} \\ \delta_{2p} & \delta_{2q} & \delta_{2r} \\ \delta_{3p} & \delta_{3q} & \delta_{3r} \end{vmatrix}$$

$$(1.60)$$

Si tenemos en cuenta que dadas dos matrices cuadradas se cumple que $\det(\mathcal{AB}) = \det(\mathcal{A})\det(\mathcal{B})$, donde $\det(\bullet) = |\bullet|$ es el determinante de la matriz \bullet , la relación (1.60) resulta ser:

$$\boldsymbol{\epsilon}_{ijk}\boldsymbol{\epsilon}_{pqr} = \begin{bmatrix} \delta_{1i} & \delta_{2i} & \delta_{3i} \\ \delta_{1j} & \delta_{2j} & \delta_{3j} \\ \delta_{1k} & \delta_{2k} & \delta_{3k} \end{bmatrix} \begin{bmatrix} \delta_{1p} & \delta_{1q} & \delta_{1r} \\ \delta_{2p} & \delta_{2q} & \delta_{2r} \\ \delta_{3p} & \delta_{3q} & \delta_{3r} \end{bmatrix} \Rightarrow \boldsymbol{\epsilon}_{ijk}\boldsymbol{\epsilon}_{pqr} = \begin{bmatrix} \delta_{ip} & \delta_{iq} & \delta_{ir} \\ \delta_{jp} & \delta_{jq} & \delta_{jr} \\ \delta_{kp} & \delta_{kq} & \delta_{kr} \end{bmatrix} \tag{1.61}$$

Observemos que el término δ_{ip} fue obtenido a través de la operación: $\delta_{1i}\delta_{1p} + \delta_{2i}\delta_{2p} + \delta_{3i}\delta_{3p} = \delta_{mi}\delta_{mp} = \delta_{ip}$, análogamente podemos obtener el resto de términos. Para el caso particular en el que r = k la relación (1.61) puede expresarse como:

$$\epsilon_{ijk}\epsilon_{pqk} = \delta_{ip}\delta_{jq} - \delta_{iq}\delta_{jp} \qquad i, j, k, p, q = 1, 2, 3$$
(1.62)

Ejemplo 1.7: a) Probar que $\epsilon_{ijk}\epsilon_{pjk} = 2\delta_{ip}$ y que $\epsilon_{ijk}\epsilon_{ijk} = 6$. b) Obtener el valor numérico de la siguiente expresión $\epsilon_{iik}\delta_{2i}\delta_{3k}\delta_{1i}$.

Solución: a) Utilizando la expresión (1.62), $\epsilon_{ijk}\epsilon_{pqk} = \delta_{ip}\delta_{jq} - \delta_{iq}\delta_{jp}$, y haciendo q = j, resulta:

$$\epsilon_{ijk}\epsilon_{pjk} = \delta_{ip}\delta_{jj} - \delta_{ij}\delta_{jp}$$
$$= \delta_{in}3 - \delta_{in} = 2\delta_{in}$$

Partiendo del resultado anterior, es trivial la siguiente comprobación:

$$\epsilon_{ijk}\epsilon_{ijk} = 2\delta_{ii} = 6$$

b)
$$\epsilon_{ijk}\delta_{2i}\delta_{3k}\delta_{1i} = \epsilon_{123} = 1$$

El Producto Vectorial de dos vectores a y b resultará un vector c, definido en (1.35), y viene dado por:

$$\vec{\mathbf{c}} = \vec{\mathbf{a}} \wedge \vec{\mathbf{b}} = \begin{vmatrix} \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_3 \\ \mathbf{a}_1 & \mathbf{a}_2 & \mathbf{a}_3 \\ \mathbf{b}_1 & \mathbf{b}_2 & \mathbf{b}_3 \end{vmatrix} = (\underbrace{a_2b_3 - a_3b_2}_{\mathbf{c}_1})\hat{\mathbf{e}}_1 + (\underbrace{a_3b_1 - a_1b_3}_{\mathbf{c}_2})\hat{\mathbf{e}}_2 + (\underbrace{a_1b_2 - a_2b_1}_{\mathbf{c}_3})\hat{\mathbf{e}}_3$$
(1.63)

Podemos utilizar la definición del símbolo de permutación ϵ_{ijk} , definido en (1.55), y expresar las componentes de $\vec{\mathbf{c}}$ como:

$$\begin{vmatrix}
c_1 = \epsilon_{123} \mathbf{a}_2 \mathbf{b}_3 + \epsilon_{132} \mathbf{a}_3 \mathbf{b}_2 = \epsilon_{1jk} \mathbf{a}_j \mathbf{b}_k \\
c_2 = \epsilon_{231} \mathbf{a}_3 \mathbf{b}_1 + \epsilon_{213} \mathbf{a}_1 \mathbf{b}_3 = \epsilon_{2jk} \mathbf{a}_j \mathbf{b}_k \\
c_3 = \epsilon_{312} \mathbf{a}_1 \mathbf{b}_2 + \epsilon_{321} \mathbf{a}_2 \mathbf{b}_1 = \epsilon_{3jk} \mathbf{a}_j \mathbf{b}_k
\end{vmatrix} \Rightarrow c_i = \epsilon_{ijk} \mathbf{a}_j \mathbf{b}_k \tag{1.64}$$

Luego, el producto vectorial, entre dos vectores $\vec{\mathbf{a}}$, $\vec{\mathbf{b}}$, podrá ser representado a través del símbolo de permutación como:

$$\vec{\mathbf{a}} \wedge \vec{\mathbf{b}} = \epsilon_{ijk} \mathbf{a}_j \mathbf{b}_k \hat{\mathbf{e}}_i$$

$$\mathbf{a}_j \hat{\mathbf{e}}_j \wedge \mathbf{b}_k \hat{\mathbf{e}}_k = \mathbf{a}_j \mathbf{b}_k \epsilon_{ijk} \hat{\mathbf{e}}_i$$

$$\mathbf{a}_i \mathbf{b}_k (\hat{\mathbf{e}}_i \wedge \hat{\mathbf{e}}_k) = \mathbf{a}_i \mathbf{b}_k \epsilon_{ijk} \hat{\mathbf{e}}_i = \mathbf{a}_i \mathbf{b}_k \epsilon_{iki} \hat{\mathbf{e}}_i$$
(1.65)

Con lo cual concluimos que:

$$(\hat{\mathbf{e}}_j \wedge \hat{\mathbf{e}}_k) = \epsilon_{ijk} \hat{\mathbf{e}}_i$$
 (1.66)

También podemos relacionar el operador de permutación con la base ortonormal $\hat{\mathbf{e}}_i$ a través del triple producto escalar de dicha base:

$$\hat{\mathbf{e}}_{i} \wedge \hat{\mathbf{e}}_{j} = \epsilon_{iim} \hat{\mathbf{e}}_{m} \quad \Rightarrow \quad (\hat{\mathbf{e}}_{i} \wedge \hat{\mathbf{e}}_{j}) \cdot \hat{\mathbf{e}}_{k} = \epsilon_{iim} \hat{\mathbf{e}}_{m} \cdot \hat{\mathbf{e}}_{k} = \epsilon_{iim} \delta_{mk} = \epsilon_{iik} \tag{1.67}$$

• El Triple Producto Escalar de los vectores $(\vec{a}, \vec{b}, \vec{c})$ viene dado por:

$$\lambda = \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = a_i \hat{\mathbf{e}}_i \cdot (b_j \hat{\mathbf{e}}_j \wedge c_k \hat{\mathbf{e}}_k) = a_i b_j c_k \hat{\mathbf{e}}_i \cdot (\hat{\mathbf{e}}_j \wedge \hat{\mathbf{e}}_k) = \epsilon_{ijk} a_i b_j c_k$$
(1.68)

$$\lambda = \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k \qquad (i, j, k = 1, 2, 3)$$

ó

$$\lambda = \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}) = \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$
(1.70)

Demostraremos que se cumplen $\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}) = \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$ partiendo de la relación (1.69), y además teniendo en cuenta las relaciones dadas en (1.57), obtenemos que:

$$[\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}] \equiv \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k$$

$$= \epsilon_{jki} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k = \vec{\mathbf{b}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{a}}) \equiv [\vec{\mathbf{b}}, \vec{\mathbf{c}}, \vec{\mathbf{a}}]$$

$$= \epsilon_{kij} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k = \vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \equiv [\vec{\mathbf{c}}, \vec{\mathbf{a}}, \vec{\mathbf{b}}]$$

$$= -\epsilon_{ikj} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k = -\vec{\mathbf{a}} \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{b}}) \equiv -[\vec{\mathbf{a}}, \vec{\mathbf{c}}, \vec{\mathbf{b}}]$$

$$= -\epsilon_{jik} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k = -\vec{\mathbf{b}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{c}}) \equiv -[\vec{\mathbf{b}}, \vec{\mathbf{a}}, \vec{\mathbf{c}}]$$

$$= -\epsilon_{kii} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k = -\vec{\mathbf{c}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}}) \equiv -[\vec{\mathbf{c}}, \vec{\mathbf{b}}, \vec{\mathbf{a}}]$$

$$(1.71)$$

Observemos que:

$$[\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}] = -[\vec{\mathbf{a}}, \vec{\mathbf{c}}, \vec{\mathbf{b}}] = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = -\begin{vmatrix} a_1 & a_2 & a_3 \\ c_1 & c_2 & c_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$
(1.72)

con lo cual hemos demostrado que si intercambiamos filas (o columnas) el signo del determinante cambia.

Ejemplo 1.8: Escribir la siguiente relación $(\vec{a} \wedge \vec{b}) \cdot (\vec{c} \wedge \vec{d})$ sin emplear el producto vectorial.

Solución: Observemos que el producto vectorial $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$ lo podemos expresar de la siguiente forma: $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \mathbf{a}_j \hat{\mathbf{e}}_j \wedge \mathbf{b}_k \hat{\mathbf{e}}_k = \epsilon_{ijk} \mathbf{a}_j \mathbf{b}_k \hat{\mathbf{e}}_i$, cuyo resultado es un vector, donde hemos utilizado la definición del símbolo de permutación (1.65). Análogamente podemos expresar el producto vectorial $(\vec{\mathbf{c}} \wedge \vec{\mathbf{d}})$ como $(\vec{\mathbf{c}} \wedge \vec{\mathbf{d}}) = \epsilon_{nlm} \mathbf{c}_l \mathbf{d}_m \hat{\mathbf{e}}_n$, por lo tanto:

$$(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot (\vec{\mathbf{c}} \wedge \vec{\mathbf{d}}) = (\epsilon_{ijk} \mathbf{a}_j \mathbf{b}_k \hat{\mathbf{e}}_i) \cdot (\epsilon_{nlm} \mathbf{c}_l \mathbf{d}_m \hat{\mathbf{e}}_n)$$

$$= \epsilon_{ijk} \epsilon_{nlm} \mathbf{a}_j \mathbf{b}_k \mathbf{c}_l \mathbf{d}_m \hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_n$$

$$= \epsilon_{ijk} \epsilon_{nlm} \mathbf{a}_j \mathbf{b}_k \mathbf{c}_l \mathbf{d}_m \delta_{in}$$

$$= \epsilon_{ijk} \epsilon_{ilm} \mathbf{a}_i \mathbf{b}_k \mathbf{c}_l \mathbf{d}_m$$

Teniendo en cuenta que $\epsilon_{ijk}\epsilon_{ilm} = \epsilon_{jki}\epsilon_{lmi}$ (relación (1.57)) y aplicando la relación (1.62), i.e.: $\epsilon_{jki}\epsilon_{lmi} = \delta_{jl}\delta_{km} - \delta_{jm}\delta_{kl}) = \epsilon_{jki}\epsilon_{ilm}$, concluimos que:

$$\epsilon_{ijk}\epsilon_{ilm}a_jb_kc_ld_m = (\delta_{jl}\delta_{km} - \delta_{jm}\delta_{kl})a_jb_kc_ld_m = a_lb_mc_ld_m - a_mb_lc_ld_m$$

Puesto que el subíndice mudo indica el producto escalar: $\mathbf{a}_{l}\mathbf{c}_{l} = (\mathbf{\vec{a}} \cdot \mathbf{\vec{c}})$ y $\mathbf{b}_{m}\mathbf{d}_{m} = (\mathbf{\vec{b}} \cdot \mathbf{\vec{d}})$ luego:

$$(\vec{a} \wedge \vec{b}) \cdot (\vec{c} \wedge \vec{d}) = (\vec{a} \cdot \vec{c})(\vec{b} \cdot \vec{d}) - (\vec{a} \cdot \vec{d})(\vec{b} \cdot \vec{c})$$

Además, la expresión anterior se cumple para el caso cuando $\vec{\mathbf{a}} = \vec{\mathbf{c}}$ y $\vec{\mathbf{b}} = \vec{\mathbf{d}}$, luego

$$(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = \|\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}\|^2 = (\vec{\mathbf{a}} \cdot \vec{\mathbf{a}})(\vec{\mathbf{b}} \cdot \vec{\mathbf{b}}) - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})(\vec{\mathbf{b}} \cdot \vec{\mathbf{a}}) = \|\vec{\mathbf{a}}\|^2 \|\vec{\mathbf{b}}\|^2 - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})^2$$

que es la misma expresión demostrada en el Ejemplo 1.1.

Ejemplo 1.9: Probar que: $(\vec{a} \wedge \vec{b}) \wedge (\vec{c} \wedge \vec{d}) = \vec{c} [\vec{d} \cdot (\vec{a} \wedge \vec{b})] - \vec{d} [\vec{c} \cdot (\vec{a} \wedge \vec{b})]$

Solución: Expresaremos en notación indicial los términos que están la derecha de la igualdad:

$$\left\{ \vec{\mathbf{c}} \left[\vec{\mathbf{d}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \right] - \vec{\mathbf{d}} \left[\vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \right] \right\}_{p} = c_{p} \left[d_{i} \left(\epsilon_{ijk} a_{j} b_{k} \right) \right] - d_{p} \left[c_{i} \left(\epsilon_{ijk} a_{j} b_{k} \right) \right] \\
\Rightarrow \epsilon_{ijk} a_{j} b_{k} c_{p} d_{i} - \epsilon_{ijk} a_{j} b_{k} c_{i} d_{p} \quad \Rightarrow \quad \epsilon_{ijk} a_{j} b_{k} \left(c_{p} d_{i} - c_{i} d_{p} \right) \right\}$$

Si utilizamos la propiedad de la delta de Kronecker:

$$\Rightarrow \epsilon_{ijk} \mathbf{a}_{j} \mathbf{b}_{k} \left(\delta_{pm} \mathbf{c}_{m} \mathbf{d}_{n} \delta_{ni} - \delta_{im} \mathbf{c}_{m} \mathbf{d}_{n} \delta_{np} \right) \quad \Rightarrow \quad \left(\epsilon_{ijk} \mathbf{a}_{j} \mathbf{b}_{k} \right) \mathbf{c}_{m} \mathbf{d}_{n} \left(\delta_{pm} \delta_{ni} - \delta_{im} \delta_{np} \right)$$

y si consideramos (1.62), resulta: $\delta_{pm}\delta_{ni} - \delta_{im}\delta_{np} = \epsilon_{pil}\epsilon_{mnl}$. Reemplazamos en la expresión anterior y obtenemos:

$$\Rightarrow (\epsilon_{ijk} \mathbf{a}_{i} \mathbf{b}_{k}) \mathbf{c}_{m} \mathbf{d}_{n} (\epsilon_{nil} \epsilon_{mnl}) \quad \Rightarrow \quad \epsilon_{nil} [(\epsilon_{ijk} \mathbf{a}_{i} \mathbf{b}_{k}) (\epsilon_{mnl} \mathbf{c}_{m} \mathbf{d}_{n})]$$

Dado que las componentes de $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$ son $\epsilon_{ijk} \mathbf{a}_j \mathbf{b}_k$ y las componentes de $(\vec{\mathbf{c}} \wedge \vec{\mathbf{d}})$ son $\epsilon_{mnl} \mathbf{c}_m \mathbf{d}_n$, obtenemos que:

$$\epsilon_{pil} \left[\left(\epsilon_{ijk} \, \mathbf{a}_{j} \, \mathbf{b}_{k} \right) \left(\epsilon_{mnl} \, \mathbf{c}_{m} \, \mathbf{d}_{n} \right) \right] = \left[\left(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}} \right) \wedge \left(\vec{\mathbf{c}} \wedge \vec{\mathbf{d}} \right) \right]_{p}$$

Ejemplo 1.10: Si \vec{a} , \vec{b} , \vec{c} son vectores linealmente independientes y \vec{v} un vector dado por:

$$\vec{\mathbf{v}} = \alpha \vec{\mathbf{a}} + \beta \vec{\mathbf{b}} + \gamma \vec{\mathbf{c}} \neq \vec{\mathbf{0}}$$

Probar que los escalares α , β , γ vienen dados por:

$$\alpha = \frac{\epsilon_{ijk} \mathbf{v}_i \mathbf{b}_j \mathbf{c}_k}{\epsilon_{pqr} \mathbf{a}_p \mathbf{b}_q \mathbf{c}_r} \quad ; \quad \beta = \frac{\epsilon_{ijk} \mathbf{a}_i \mathbf{v}_j \mathbf{c}_k}{\epsilon_{pqr} \mathbf{a}_p \mathbf{b}_q \mathbf{c}_r} \quad ; \quad \gamma = \frac{\epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{v}_k}{\epsilon_{pqr} \mathbf{a}_p \mathbf{b}_q \mathbf{c}_r}$$

Solución: Haciendo el producto escalar del vector $\vec{\mathbf{v}}$ por el vector $(\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})$ obtenemos que:

$$\vec{\mathbf{v}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \alpha \vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) + \beta \underbrace{\vec{\mathbf{b}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})}_{=0} + \gamma \underbrace{\vec{\mathbf{c}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})}_{=0}$$

Obtenemos entonces el valor de α como:

$$\alpha = \frac{\vec{\mathbf{v}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})}{\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})}$$

En componentes:

$$\alpha = \frac{\begin{vmatrix} \mathbf{v}_{1} & \mathbf{v}_{2} & \mathbf{v}_{3} \\ \mathbf{b}_{1} & \mathbf{b}_{2} & \mathbf{b}_{3} \\ \mathbf{c}_{1} & \mathbf{c}_{2} & \mathbf{c}_{3} \end{vmatrix}}{\begin{vmatrix} \mathbf{a}_{1} & \mathbf{a}_{2} & \mathbf{a}_{3} \\ \mathbf{b}_{1} & \mathbf{b}_{2} & \mathbf{b}_{3} \\ \mathbf{c}_{1} & \mathbf{c}_{2} & \mathbf{c}_{3} \end{vmatrix}} = \frac{\begin{vmatrix} \mathbf{v}_{1} & \mathbf{b}_{1} & \mathbf{c}_{1} \\ \mathbf{v}_{2} & \mathbf{b}_{2} & \mathbf{c}_{2} \\ \mathbf{v}_{3} & \mathbf{b}_{3} & \mathbf{c}_{3} \end{vmatrix}}{\begin{vmatrix} \mathbf{a}_{1} & \mathbf{b}_{1} & \mathbf{c}_{1} \\ \mathbf{a}_{2} & \mathbf{b}_{2} & \mathbf{c}_{2} \\ \mathbf{a}_{3} & \mathbf{b}_{3} & \mathbf{c}_{3} \end{vmatrix}} = \frac{\epsilon_{ijk} \mathbf{v}_{i} \mathbf{b}_{j} \mathbf{c}_{k}}{\epsilon_{pqr} \mathbf{a}_{p} \mathbf{b}_{q} \mathbf{c}_{r}}$$

Análogamente podemos obtener los parámetros β , γ , es decir, hacemos el producto escalar del vector $\vec{\mathbf{v}}$ por los vectores $\vec{\mathbf{a}} \wedge \vec{\mathbf{c}}$ y $\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}$, respectivamente.

Ejemplo 1.11: Probar la relación (1.37):

$$\vec{a} \wedge (\vec{b} \wedge \vec{c}) = (\vec{a} \cdot \vec{c}) \vec{b} - (\vec{a} \cdot \vec{b}) \vec{c}$$

Solución: Teniendo en cuenta que $(\vec{\mathbf{d}})_i = (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})_i = \epsilon_{ijk} \mathbf{b}_j \mathbf{c}_k$ y $(\vec{\mathbf{a}} \wedge \vec{\mathbf{d}})_q = \epsilon_{qjk} \mathbf{b}_j \mathbf{c}_k$, podemos obtener que:

$$[\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})]_{q} = \epsilon_{qsi} \mathbf{a}_{s} (\epsilon_{ijk} \mathbf{b}_{j} \mathbf{c}_{k}) = \epsilon_{qsi} \epsilon_{ijk} \mathbf{a}_{s} \mathbf{b}_{j} \mathbf{c}_{k} = \epsilon_{qsi} \epsilon_{jki} \mathbf{a}_{s} \mathbf{b}_{j} \mathbf{c}_{k}$$

$$= (\delta_{qj} \delta_{sk} - \delta_{qk} \delta_{sj}) \mathbf{a}_{s} \mathbf{b}_{j} \mathbf{c}_{k} = \delta_{qj} \delta_{sk} \mathbf{a}_{s} \mathbf{b}_{j} \mathbf{c}_{k} - \delta_{qk} \delta_{sj} \mathbf{a}_{s} \mathbf{b}_{j} \mathbf{c}_{k}$$

$$= \mathbf{a}_{k} \mathbf{b}_{q} \mathbf{c}_{k} - \mathbf{a}_{j} \mathbf{b}_{j} \mathbf{c}_{q} = \mathbf{b}_{q} (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}}) - \mathbf{c}_{q} (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})$$

$$\Rightarrow [\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})]_{q} = [\vec{\mathbf{b}} (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}}) - \vec{\mathbf{c}} (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})]_{q}$$

1.5 Operaciones Algebraicas con Tensores

1.5.1 Diádicas

El producto diádico de dos vectores (producto tensorial) resultará en un tensor de segundo orden. Si consideramos los vectores $\vec{\mathbf{v}}$ y $\vec{\mathbf{u}}$, el producto diádico vendrá representado por:

$$\vec{\mathbf{u}}\vec{\mathbf{v}} \equiv \vec{\mathbf{u}} \otimes \vec{\mathbf{v}} = \mathbf{A} \tag{1.73}$$

donde el operador ⊗ denota el *producto tensorial*. Como veremos más adelante, cualquier tensor puede ser representado a través de combinación lineal de productos diádicos (*diádicas*). Verificaremos también que una diádica es un caso particular de un tensor de segundo orden, Holzapfel(2000).

El producto diádico obedece a las siguientes leyes:

1.
$$(\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) \cdot \vec{\mathbf{x}} = \vec{\mathbf{u}} (\vec{\mathbf{v}} \cdot \vec{\mathbf{x}}) \equiv \vec{\mathbf{u}} \otimes (\vec{\mathbf{v}} \cdot \vec{\mathbf{x}})$$
(1.74)

2.
$$\vec{\mathbf{u}} \otimes (\alpha \vec{\mathbf{v}} + \beta \vec{\mathbf{w}}) = \alpha \vec{\mathbf{u}} \otimes \vec{\mathbf{v}} + \beta \vec{\mathbf{u}} \otimes \vec{\mathbf{w}}$$
 (1.75)

3.
$$(\alpha \vec{\mathbf{v}} \otimes \vec{\mathbf{u}} + \beta \vec{\mathbf{w}} \otimes \vec{\mathbf{r}}) \cdot \vec{\mathbf{x}} = \alpha (\vec{\mathbf{v}} \otimes \vec{\mathbf{u}}) \cdot \vec{\mathbf{x}} + \beta (\vec{\mathbf{w}} \otimes \vec{\mathbf{r}}) \cdot \vec{\mathbf{x}}$$
$$= \alpha [\vec{\mathbf{v}} \otimes (\vec{\mathbf{u}} \cdot \vec{\mathbf{x}})] + \beta [\vec{\mathbf{w}} \otimes (\vec{\mathbf{r}} \cdot \vec{\mathbf{x}})]$$
(1.76)

donde α y β son escalares. Por definición, el producto diádico no posee la propiedad conmutativa, es decir, $\vec{\mathbf{u}} \otimes \vec{\mathbf{v}} \neq \vec{\mathbf{v}} \otimes \vec{\mathbf{u}}$.

La expresión (1.73) también la podemos expresar en el sistema cartesiano como:

$$\mathbf{A} = \vec{\mathbf{u}} \otimes \vec{\mathbf{v}} = (\mathbf{u}_i \hat{\mathbf{e}}_i) \otimes (\mathbf{v}_j \hat{\mathbf{e}}_j)$$

$$= \mathbf{u}_i \mathbf{v}_j (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$$

$$= \mathbf{A}_{ij} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$$

$$(i, j = 1, 2, 3)$$

$$= \mathbf{A}_{ij} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$$

$$(1.77)$$

$$\begin{bmatrix}
\mathbf{A} = \mathbf{A}_{ij} & \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \\
\text{Tensor} & \text{componentes} & \hat{\mathbf{b}}_{ase}
\end{bmatrix} \qquad (i, j = 1, 2, 3)$$
(1.78)

Las componentes de un tensor de segundo orden serán representadas de diferentes formas en el desarrollo de este libro:

$$\underbrace{\mathbf{A} = \vec{\mathbf{u}} \otimes \vec{\mathbf{v}}}_{componentes}
\downarrow componentes
(1.79)$$

$$(\mathbf{A})_{ij} = (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}})_{ij} = \mathbf{u}_i \mathbf{v}_j = \mathbf{A}_{ij}$$

Dichas componentes pueden estar explícitamente expresadas de forma matricial:

$$(\mathbf{A})_{ij} = \mathbf{A}_{ij} = \mathbf{A} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} & \mathbf{A}_{13} \\ \mathbf{A}_{21} & \mathbf{A}_{22} & \mathbf{A}_{23} \\ \mathbf{A}_{31} & \mathbf{A}_{32} & \mathbf{A}_{33} \end{bmatrix}$$
(1.80)

Observemos que un tensor de segundo orden tiene 9 componentes independientes. A continuación exponemos la representación de tensores de diferentes órdenes, dos, tres y cuatro, en el sistema cartesiano:

$$\mathbf{U} = \mathbf{U}_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j$$

$$\mathbf{T} = \mathbf{T}_{ijk} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k$$

$$\mathbf{I} = \mathbf{I}_{ijkl} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l$$

$$(1.81)$$

OBS.: El orden de un tensor viene dado por el número de subíndices libres en sus componentes.

OBS.: El número de componentes de un tensor viene dado por el máximo valor del rango del subíndice, elevado al número de subíndices libres.

Ejemplo 1.12: ¿ Cuál es el orden de los tensores representados por sus componentes: v_i , Φ_{ijk} , F_{ijj} , ε_{ij} , \mathbb{C}_{ijkl} , σ_{ij} ? Determinar cuantas componentes independientes tiene el tensor \mathbb{C} .

Solución: El orden del tensor viene dado por el número de subíndices libres, luego:

Tensores de orden uno: \vec{v} , \vec{F} ; Tensores de segundo orden: ε , σ ; Tensor de tercer orden: Φ ; Tensor de cuarto orden: \mathbb{C} .

El número de componentes de un tensor viene dado por el máximo valor del rango del subíndice, 3 si (i = 1,2,3), elevado al número de subíndices libres. Es decir, para el tensor de cuarto orden, el número de índices libres es 4, luego:

$$3^4 = (i = 3) \times (j = 3) \times (k = 3) \times (l = 3) = 81$$

El tensor de cuarto orden \mathbb{C}_{ijkl} tiene 81 componentes independientes.

Dados dos tensores de segundo orden **A** y **B**, a continuación definimos algunas operaciones entre ellos:

Suma

La suma de dos tensores del mismo orden resulta ser un tercer tensor de igual orden:

$$\mathbf{C} = \mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A} \tag{1.82}$$

Las componentes del tensor resultante (**C**) viene representadas por:

1 TENSORES 33

$$(\mathbf{C})_{ij} = (\mathbf{A} + \mathbf{B})_{ij} \qquad \qquad (1.83)$$

que de forma matricial expresamos como:

$$C = A + B \tag{1.84}$$

Multiplicación de un tensor por un escalar

La multiplicación de un tensor de segundo orden ($\bf A$) por un escalar ($\bf \lambda$) viene definido por un tensor $\bf D$, tal que:

$$\mathbf{D} = \lambda \mathbf{A} \xrightarrow{en \ componentes} (\mathbf{D})_{ij} = \lambda (\mathbf{A})_{ij} \tag{1.85}$$

en forma matricial:

$$\mathcal{A} = \begin{bmatrix}
A_{11} & A_{12} & A_{13} \\
A_{21} & A_{22} & A_{23} \\
A_{31} & A_{32} & A_{33}
\end{bmatrix} \longrightarrow \lambda \mathcal{A} = \begin{bmatrix}
\lambda A_{11} & \lambda A_{12} & \lambda A_{13} \\
\lambda A_{21} & \lambda A_{22} & \lambda A_{23} \\
\lambda A_{31} & \lambda A_{32} & \lambda A_{33}
\end{bmatrix}$$
(1.86)

También se cumple que:

$$(\lambda \mathbf{A}) \cdot \vec{\mathbf{v}} = \lambda (\mathbf{A} \cdot \vec{\mathbf{v}}) \tag{1.87}$$

para cualquier vector $\vec{\mathbf{v}}$.

Producto Escalar

El producto escalar de un tensor de segundo orden \mathbf{A} por un vector $\vec{\mathbf{x}}$ (tensor de orden uno) resulta ser otro vector $\vec{\mathbf{y}}$ (tensor de orden uno):

El producto escalar de dos tensores de segundo orden \mathbf{A} y \mathbf{B} es otro tensor de segundo orden, verificándose que $\mathbf{A} \cdot \mathbf{B} \neq \mathbf{B} \cdot \mathbf{A}$:

También se cumplen las siguientes propiedades:

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

$$\mathbf{A} \cdot (\mathbf{B} \cdot \mathbf{C}) = (\mathbf{A} \cdot \mathbf{B}) \cdot \mathbf{C}$$
(1.90)

Potencia de Tensores

El producto escalar (contracción simple) nos permite definir la potencia de tensores de segundo orden, luego:

$$\mathbf{A}^0 = \mathbf{1}$$
 ; $\mathbf{A}^1 = \mathbf{A}$; $\mathbf{A}^2 = \mathbf{A} \cdot \mathbf{A}$ (1.91)

donde 1 es el tensor identidad de segundo orden, ver subapartado 1.5.2.5.

Doble Producto Escalar

Consideremos dos diádicas, $\mathbf{A} = \vec{\mathbf{c}} \otimes \vec{\mathbf{d}}$ y $\mathbf{B} = \vec{\mathbf{u}} \otimes \vec{\mathbf{v}}$, el doble producto escalar (doble contracción) podrá ser definido de distintas formas $\mathbf{A} : \mathbf{B}$ y $\mathbf{A} \cdot \cdot \mathbf{B}$ tal como se indica a continuación.

Doble contracción (··):

$$(\vec{\mathbf{c}} \otimes \vec{\mathbf{d}}) \cdot \cdot (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) = (\vec{\mathbf{c}} \cdot \vec{\mathbf{v}})(\vec{\mathbf{d}} \cdot \vec{\mathbf{u}})$$
(1.92)

$$\begin{array}{ccc}
\delta_{il} \\
\hline
\delta_{jk} \\
\hline
& \\
A \cdot \cdot \mathbf{B} &= (\mathsf{A}_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) \cdot \cdot (\mathsf{B}_{kl} \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l) \\
&= \mathsf{A}_{ij} \mathsf{B}_{kl} \delta_{jk} \delta_{il} \\
&= \mathsf{A}_{ij} \mathsf{B}_{ji} \\
&= \gamma \quad (escalar)
\end{array}$$
(1.93)

Doble contracción (:):

$$\mathbf{A} : \mathbf{B} = (\vec{\mathbf{c}} \otimes \vec{\mathbf{d}}) : (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) = (\vec{\mathbf{c}} \cdot \vec{\mathbf{u}})(\vec{\mathbf{d}} \cdot \vec{\mathbf{v}})$$
(1.94)

Según la definición del doble producto escalar, podemos demostrar que es conmutativo:

$$\mathbf{B} : \mathbf{A} = (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) : (\vec{\mathbf{c}} \otimes \vec{\mathbf{d}}) = (\vec{\mathbf{u}} \cdot \vec{\mathbf{c}})(\vec{\mathbf{v}} \cdot \vec{\mathbf{d}}) = (\vec{\mathbf{c}} \cdot \vec{\mathbf{u}})(\vec{\mathbf{d}} \cdot \vec{\mathbf{v}}) = \mathbf{A} : \mathbf{B}$$
(1.95)

En componentes:

$$\begin{array}{ccc}
\delta_{ik} \\
\bullet & \bullet \\
\bullet &$$

Observemos que $\mathbf{A}: \mathbf{B} \neq \mathbf{A} \cdot \mathbf{B}$, excepto cuando al menos uno de los dos tensores sea simétrico, *i.e.* $\mathbf{A}^{sym}: \mathbf{B} = \mathbf{A}^{sym} \cdot \mathbf{B}$, $\mathbf{A}: \mathbf{B}^{sym} = \mathbf{A} \cdot \mathbf{B}^{sym}$, $\mathbf{A}^{sym}: \mathbf{B}^{sym} = \mathbf{A}^{sym} \cdot \mathbf{B}^{sym}$

El doble producto escalar de un tensor de tercer orden (**S**) y uno de segundo (**B**), resulta:

$$\mathbf{S} : \mathbf{B} = (\vec{\mathbf{c}} \otimes \vec{\mathbf{d}} \otimes \vec{\mathbf{a}}) : (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{v}})(\vec{\mathbf{d}} \cdot \vec{\mathbf{u}})\vec{\mathbf{c}}$$

$$\mathbf{B} : \mathbf{S} = (\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) : (\vec{\mathbf{c}} \otimes \vec{\mathbf{d}} \otimes \vec{\mathbf{a}}) = (\vec{\mathbf{u}} \cdot \vec{\mathbf{c}})(\vec{\mathbf{v}} \cdot \vec{\mathbf{d}})\vec{\mathbf{a}}$$
(1.97)

Teniendo en cuenta la definición anterior, **S:B** en la base Cartesiana viene representada por:

$$S_{ijk}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}\otimes\hat{\mathbf{e}}_{k}:B_{pq}\hat{\mathbf{e}}_{p}\otimes\hat{\mathbf{e}}_{q}=S_{ijk}B_{pq}\delta_{jp}\delta_{kq}\hat{\mathbf{e}}_{i}=S_{ijk}B_{jk}\hat{\mathbf{e}}_{i}$$

$$(1.98)$$

La doble contracción de un tensor de cuarto orden $\mathbb C$ con uno de segundo orden $\mathbf \varepsilon$ queda definido por:

$$\mathbb{C}_{ijkl}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}\otimes\hat{\mathbf{e}}_{k}\otimes\hat{\mathbf{e}}_{l}:\varepsilon_{pq}\hat{\mathbf{e}}_{p}\otimes\hat{\mathbf{e}}_{q}=\mathbb{C}_{ijkl}\varepsilon_{pq}\delta_{kp}\delta_{lq}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}=\mathbb{C}_{ijkl}\varepsilon_{kl}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}$$

$$=\sigma_{ij}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}$$

$$=\sigma_{ij}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}$$
(1.99)

donde σ_{ij} son la componentes resultante de la operación $\sigma = \mathbb{C} : \epsilon$.

A continuación expresamos algunas propiedades del doble producto escalar (:):

$$a)$$
 A:B=B:A

$$b) \mathbf{A} : (\mathbf{B} + \mathbf{C}) = \mathbf{A} : \mathbf{B} + \mathbf{A} : \mathbf{C}$$
 (1.100)

c)
$$\lambda(\mathbf{A}:\mathbf{B}) = (\lambda \mathbf{A}):\mathbf{B} = \mathbf{A}:(\lambda \mathbf{B})$$

donde A, B, C son tensores de segundo orden y λ escalar.

A través del doble producto escalar, podemos obtener las componentes del tensor de segundo orden **A**, según el sistema cartesiano, como:

$$(\mathbf{A})_{ij} = (\mathbf{A}_{kl}\hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l) : (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = \hat{\mathbf{e}}_i \cdot (\mathbf{A}_{kl}\hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l) \cdot \hat{\mathbf{e}}_j = \mathbf{A}_{kl}\delta_{kl}\delta_{lj} = \mathbf{A}_{ij}$$
(1.101)

Consideremos dos vectores cualesquiera \vec{a} , \vec{b} y A un tensor de segundo orden, demostramos que:

$$\vec{\mathbf{a}} \cdot \mathbf{A} \cdot \vec{\mathbf{b}} = \mathbf{a}_{p} \hat{\mathbf{e}}_{p} \cdot \mathbf{A}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \cdot \mathbf{b}_{r} \hat{\mathbf{e}}_{r} = \mathbf{a}_{p} \mathbf{A}_{ij} \mathbf{b}_{r} \delta_{pi} \delta_{jr}$$

$$= \mathbf{a}_{i} \mathbf{A}_{ij} \mathbf{b}_{j} = \mathbf{A}_{ij} (\mathbf{a}_{i} \mathbf{b}_{j})$$

$$= \mathbf{A} : (\vec{\mathbf{a}} \otimes \vec{\mathbf{b}})$$
(1.102)

Producto Vectorial

El producto vectorial de un tensor de segundo orden \mathbf{A} por un vector $\vec{\mathbf{x}}$ (tensor de orden uno) resulta ser un tensor de segundo orden dado por:

$$\mathbf{A} \wedge \mathbf{\vec{x}} = (\mathbf{A}_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) \wedge (\mathbf{x}_k \hat{\mathbf{e}}_k)$$

$$= \epsilon_{lik} \mathbf{A}_{ii} \mathbf{x}_k \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_l$$
(1.103)

donde empleamos la definición (1.67), es decir, $\hat{\mathbf{e}}_j \wedge \hat{\mathbf{e}}_k = \epsilon_{ijk} \hat{\mathbf{e}}_i$. Hemos demostrado en el **Ejemplo 1.11** la siguiente relación $\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}}) \vec{\mathbf{b}} - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}}) \vec{\mathbf{c}}$, que también la podemos representar a través de diádicas como:

$$\begin{bmatrix} \vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) \end{bmatrix}_{j} = (\mathbf{a}_{k} \mathbf{c}_{k}) \mathbf{b}_{j} - (\mathbf{a}_{k} \mathbf{b}_{k}) \mathbf{c}_{j} = (\mathbf{b}_{j} \mathbf{c}_{k} - \mathbf{c}_{j} \mathbf{b}_{k}) \mathbf{a}_{k}$$

$$= \begin{bmatrix} (\vec{\mathbf{b}} \otimes \vec{\mathbf{c}} - \vec{\mathbf{c}} \otimes \vec{\mathbf{b}}) \cdot \vec{\mathbf{a}} \end{bmatrix}_{j}$$
(1.104)

En el caso particular cuando $\vec{a} = \vec{c}$ podemos decir que:

$$\begin{bmatrix} \vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}}) \end{bmatrix}_{j} = (\mathbf{a}_{k} \mathbf{a}_{k}) \mathbf{b}_{j} - (\mathbf{a}_{k} \mathbf{b}_{k}) \mathbf{a}_{j} = (\mathbf{a}_{k} \mathbf{a}_{k}) \mathbf{b}_{p} \delta_{jp} - (\mathbf{a}_{k} \mathbf{b}_{p} \delta_{kp}) \mathbf{a}_{j}$$

$$= [(\mathbf{a}_{k} \mathbf{a}_{k}) \delta_{jp} - (\mathbf{a}_{k} \delta_{kp}) \mathbf{a}_{j}] \mathbf{b}_{p} = [(\mathbf{a}_{k} \mathbf{a}_{k}) \delta_{jp} - \mathbf{a}_{p} \mathbf{a}_{j}] \mathbf{b}_{p}$$

$$= \{ [(\vec{\mathbf{a}} \cdot \vec{\mathbf{a}}) \mathbf{1} - \vec{\mathbf{a}} \otimes \vec{\mathbf{a}}] \cdot \vec{\mathbf{b}} \}_{j}$$

$$(1.105)$$

Con lo cual podemos decir que las siguientes relaciones son válidas:

$$\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = (\vec{\mathbf{a}} \cdot \vec{\mathbf{c}})\vec{\mathbf{b}} - (\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})\vec{\mathbf{c}} = (\vec{\mathbf{b}} \otimes \vec{\mathbf{c}} - \vec{\mathbf{c}} \otimes \vec{\mathbf{b}}) \cdot \vec{\mathbf{a}}$$
$$\vec{\mathbf{a}} \wedge (\vec{\mathbf{b}} \wedge \vec{\mathbf{a}}) = [(\vec{\mathbf{a}} \cdot \vec{\mathbf{a}})\mathbf{1} - \vec{\mathbf{a}} \otimes \vec{\mathbf{a}}] \cdot \vec{\mathbf{b}}$$
(1.106)

1.5.1.1 Representación de las Componentes de un Tensor de Segundo Orden en la Base Cartesiana

Como hemos visto, un vector que tiene 3 componentes independientes lo hemos representado en el espacio cartesiano tal y como se indica en la Figura 1.12. Un tensor de segundo orden arbitrario tiene 9 componentes independientes, luego necesitaríamos de un hiperespacio para su presentación. A continuación presentamos un artilugio para hacer la representación de las componentes del tensor de segundo orden en el espacio cartesiano.

Dado un tensor de segundo orden **T**, y su representación en la base cartesiana:

$$\mathbf{T} = \mathsf{T}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}$$

$$= \mathsf{T}_{11} \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} + \mathsf{T}_{12} \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} + \mathsf{T}_{13} \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} +$$

$$+ \mathsf{T}_{21} \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1} + \mathsf{T}_{22} \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} + \mathsf{T}_{23} \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} +$$

$$+ \mathsf{T}_{31} \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} + \mathsf{T}_{32} \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} + \mathsf{T}_{33} \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3}$$

$$(1.107)$$

Podemos obtener la proyección de \mathbf{T} según la base $\hat{\mathbf{e}}_k$ como:

$$\mathbf{T} \cdot \hat{\mathbf{e}}_k = \mathsf{T}_{ii} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_k = \mathsf{T}_{ii} \hat{\mathbf{e}}_i \delta_{ik} = \mathsf{T}_{ik} \hat{\mathbf{e}}_i = \mathsf{T}_{1k} \hat{\mathbf{e}}_1 + \mathsf{T}_{2k} \hat{\mathbf{e}}_2 + \mathsf{T}_{3k} \hat{\mathbf{e}}_3 \tag{1.108}$$

Observemos que como resultado tenemos tres vectores (k = 1,2,3):

$$\mathbf{T} \cdot \hat{\mathbf{e}}_{k} = \mathsf{T}_{ik} \hat{\mathbf{e}}_{i} \quad \Rightarrow \quad \begin{cases} k = 1 \quad \Rightarrow \quad \mathsf{T}_{i1} \hat{\mathbf{e}}_{i} = \mathsf{T}_{11} \hat{\mathbf{e}}_{1} + \mathsf{T}_{21} \hat{\mathbf{e}}_{2} + \mathsf{T}_{31} \hat{\mathbf{e}}_{3} = \vec{\mathbf{t}}^{(\hat{\mathbf{e}}_{1})} \\ k = 2 \quad \Rightarrow \quad \mathsf{T}_{i2} \hat{\mathbf{e}}_{i} = \mathsf{T}_{12} \hat{\mathbf{e}}_{1} + \mathsf{T}_{22} \hat{\mathbf{e}}_{2} + \mathsf{T}_{32} \hat{\mathbf{e}}_{3} = \vec{\mathbf{t}}^{(\hat{\mathbf{e}}_{2})} \\ k = 3 \quad \Rightarrow \quad \mathsf{T}_{i3} \hat{\mathbf{e}}_{i} = \mathsf{T}_{13} \hat{\mathbf{e}}_{1} + \mathsf{T}_{23} \hat{\mathbf{e}}_{2} + \mathsf{T}_{33} \hat{\mathbf{e}}_{3} = \vec{\mathbf{t}}^{(\hat{\mathbf{e}}_{3})} \end{cases}$$

$$(1.109)$$

La representación de estos vectores $\vec{\mathbf{t}}^{(\hat{\mathbf{e}}_1)}$, $\vec{\mathbf{t}}^{(\hat{\mathbf{e}}_2)}$, $\vec{\mathbf{t}}^{(\hat{\mathbf{e}}_3)}$, en la base cartesiana se muestra en la Figura 1.14.

Figura 1.14: Vectores tensores en la base cartesiana.

1 TENSORES 37

Observemos también que $\vec{\mathbf{t}}^{(\hat{\mathbf{e}}_1)}$ es el tensor proyectado según la dirección $\hat{\mathbf{e}}_1$ cuyo versor representamos por $\hat{\mathbf{n}}_i^{(1)} = [1,0,0]$, es decir:

$$(\mathbf{T} \cdot \hat{\mathbf{n}})_i = \begin{bmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} & \mathsf{T}_{31} \\ \mathsf{T}_{21} & \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{31} & \mathsf{T}_{32} & \mathsf{T}_{33} \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{21} \\ \mathsf{T}_{31} \end{bmatrix} = \mathsf{t}_i^{(\hat{\mathbf{e}}_1)}$$
 (1.110)

El mismo resultado (1.110) podía haber sido obtenido simplemente haciendo el producto escalar de \mathbf{T} dado por (1.107) por la base $\hat{\mathbf{e}}_1$, es decir:

$$\mathbf{T} \cdot \hat{\mathbf{e}}_{1} = \begin{bmatrix} T_{11}\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} + T_{12}\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} + T_{13}\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} + \\ + T_{21}\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1} + T_{22}\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} + T_{23}\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} + \\ + T_{31}\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} + T_{32}\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} + T_{33}\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3} \end{bmatrix} \cdot \hat{\mathbf{e}}_{1}$$

$$= T_{11}\hat{\mathbf{e}}_{1} + T_{21}\hat{\mathbf{e}}_{2} + T_{31}\hat{\mathbf{e}}_{3} = \mathbf{\bar{t}}^{(\hat{\mathbf{e}}_{1})}$$

$$(1.111)$$

Luego, podemos representar las componentes de un tensor de segundo orden en la base cartesiana tal y como se indica en la Figura 1.15.

Las componentes de la diagonal principal, T_{11} , T_{22} , T_{33} , están normales a los planos definidos por los versores $\hat{\mathbf{e}}_1$, $\hat{\mathbf{e}}_2$, $\hat{\mathbf{e}}_3$, respectivamente. Por ello denominamos de *componentes normales*. Las componentes que están tangentes al plano denominamos de *componentes tangenciales*, que corresponden a las componentes que están fuera de la diagonal principal.

Figura 1.15: Representación de las componentes de un tensor de segundo en la base cartesiana.

NOTA: A lo largo del libro utilizaremos las siguientes notaciones:

Observemos que no se repite índices más que 2 veces ni en la notación simbólica ni en la notación indicial. Observemos también que la notación indicial será equivalente a la notación tensorial sólo cuando se trata de un escalar, e.g. $\mathbf{A} : \mathbf{B} = \mathbf{A}_{ii} \mathbf{B}_{ii} = \lambda$, $\mathbf{a} \cdot \mathbf{b} = \mathbf{a}_{i} \mathbf{b}_{i}$.

1.5.2 Propiedades de los Tensores

1.5.2.1 Transpuesta

Sea un tensor de segundo orden A representado por:

$$\mathbf{A} = \mathbf{A}_{ij} \left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \right) \tag{1.113}$$

La transpuesta del tensor A definimos como:

$$\mathbf{A}^{T} = \mathbf{A}_{ii} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = \mathbf{A}_{ij} (\hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{i})$$
(1.114)

Si A_{ij} son las componentes de ${\bf A}$, las componentes de la transpuesta de ${\bf A}$ serán:

$$(\mathbf{A}^T)_{ij} = \mathbf{A}_{ji} \tag{1.115}$$

Si $\mathbf{A} = \vec{\mathbf{u}} \otimes \vec{\mathbf{v}}$, la transpuesta de \mathbf{A} vendrá dada por $\mathbf{A}^T = \vec{\mathbf{v}} \otimes \vec{\mathbf{u}}$:

$$\mathbf{A}^{T} = (\mathbf{u} \otimes \mathbf{v})^{T} = \mathbf{v} \otimes \mathbf{u}$$

$$= (\mathbf{u}_{i} \hat{\mathbf{e}}_{i} \otimes \mathbf{v}_{j} \hat{\mathbf{e}}_{j})^{T} = \mathbf{v}_{j} \hat{\mathbf{e}}_{j} \otimes \mathbf{u}_{i} \hat{\mathbf{e}}_{i} = \mathbf{v}_{i} \hat{\mathbf{e}}_{i} \otimes \mathbf{u}_{j} \hat{\mathbf{e}}_{j}$$

$$= (\mathbf{u}_{i} \mathbf{v}_{j} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})^{T} = \mathbf{u}_{i} \mathbf{v}_{j} \hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{i} = \mathbf{u}_{j} \mathbf{v}_{i} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}$$

$$= (\mathbf{A}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})^{T} = \mathbf{A}_{ij} \hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{i} = \mathbf{A}_{ji} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}$$

$$(1.116)$$

Sean **A**, **B** dos tensores y α , β escalares, las siguientes relaciones son válidas:

$$(\mathbf{A}^T)^T = \mathbf{A}$$

$$(\alpha \mathbf{B} + \beta \mathbf{A})^T = \alpha \mathbf{B}^T + \beta \mathbf{A}^T \tag{1.117}$$

$$(\mathbf{B} \cdot \mathbf{A})^T = \mathbf{A}^T \cdot \mathbf{B}^T$$

$$\mathbf{A} : \mathbf{B}^{T} = (\mathbf{A}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) : (\mathbf{B}_{kl} \hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{k}) = \mathbf{A}_{ij} \mathbf{B}_{kl} \delta_{il} \delta_{jk} = \mathbf{A}_{ij} \mathbf{B}_{ji} = \mathbf{A} \cdot \cdot \mathbf{B}$$

$$\mathbf{A}^{T} : \mathbf{B} = (\mathbf{A}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{i}) : (\mathbf{B}_{kl} \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l}) = \mathbf{A}_{ij} \mathbf{B}_{kl} \delta_{jk} \delta_{il} = \mathbf{A}_{ij} \mathbf{B}_{ji} = \mathbf{A} \cdot \cdot \mathbf{B}$$

$$(1.118)$$

La transpuesta de la matriz que contienen las componentes del tensor, se forma al cambiar filas por columna y viceversa, es decir:

1 TENSORES 39

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} & \mathbf{A}_{13} \\ \mathbf{A}_{21} & \mathbf{A}_{22} & \mathbf{A}_{23} \\ \mathbf{A}_{31} & \mathbf{A}_{32} & \mathbf{A}_{33} \end{bmatrix} \xrightarrow{transpuesta} \mathbf{A}^{T} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} & \mathbf{A}_{13} \\ \mathbf{A}_{21} & \mathbf{A}_{22} & \mathbf{A}_{23} \\ \mathbf{A}_{31} & \mathbf{A}_{32} & \mathbf{A}_{33} \end{bmatrix}^{T} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{21} & \mathbf{A}_{31} \\ \mathbf{A}_{12} & \mathbf{A}_{22} & \mathbf{A}_{32} \\ \mathbf{A}_{13} & \mathbf{A}_{23} & \mathbf{A}_{33} \end{bmatrix}$$
(1.119)

Ejemplo 1.13: Demostrar que las siguientes relaciones son válidas:

$$\mathbf{A}: (\mathbf{B} \cdot \mathbf{C}) = (\mathbf{B}^T \cdot \mathbf{A}): \mathbf{C} = (\mathbf{A} \cdot \mathbf{C}^T): \mathbf{B}$$

donde A, B, C son tensores de segundo orden cualesquiera.

Solución: Demostraremos esta identidad a través de sus componentes:

$$\mathbf{A} : (\mathbf{B} \cdot \mathbf{C}) = \mathbf{A}_{ij} \hat{\mathbf{e}}_i \otimes \mathbf{e}_j : (\mathbf{B}_{lk} \hat{\mathbf{e}}_l \otimes \mathbf{e}_k \cdot \mathbf{C}_{pq} \hat{\mathbf{e}}_p \otimes \hat{\mathbf{e}}_q)$$

$$= \mathbf{A}_{ij} \mathbf{B}_{lk} \mathbf{C}_{pq} \hat{\mathbf{e}}_i \otimes \mathbf{e}_j : (\delta_{kp} \hat{\mathbf{e}}_l \otimes \hat{\mathbf{e}}_q)$$

$$= \mathbf{A}_{ij} \mathbf{B}_{lk} \mathbf{C}_{pq} \delta_{kp} \delta_{il} \delta_{iq} = \mathbf{A}_{ij} \mathbf{B}_{lk} \mathbf{C}_{kj}$$

Observemos que cuando trabajamos en notación indicial la posición de las componentes no importa, es decir:

$$\mathsf{A}_{ii}\mathsf{B}_{ik}\mathsf{C}_{ki} = \mathsf{B}_{ik}\mathsf{A}_{ii}\mathsf{C}_{ki} = \mathsf{A}_{ii}\mathsf{C}_{ki}\mathsf{B}_{ik}$$

Podemos ahora observar que la operación $B_{ik}A_{ij}$ resultará un tensor de segundo orden cuyas componentes son $(\mathbf{B}^T \cdot \mathbf{A})_{kj}$ luego, $B_{ik}A_{ij}C_{kj} = (\mathbf{B}^T \cdot \mathbf{A})$: \mathbf{C} . Análogamente podemos decir que $A_{ij}C_{kj}B_{ik} = (\mathbf{A} \cdot \mathbf{C}^T)$: \mathbf{B} .

Ejemplo 1.14: Demostrar que, si $\vec{\mathbf{u}}$, $\vec{\mathbf{v}}$ son vectores y \mathbf{A} un tensor de segundo orden, la siguiente relación es válida:

$$\vec{\mathbf{u}} \cdot \mathbf{A}^T \cdot \vec{\mathbf{v}} = \vec{\mathbf{v}} \cdot \mathbf{A} \cdot \vec{\mathbf{u}}$$

Solución:

$$\begin{array}{lll} \vec{\mathbf{u}} \cdot \mathbf{A}^T \cdot \vec{\mathbf{v}} & = \vec{\mathbf{v}} \cdot \mathbf{A} \cdot \vec{\mathbf{u}} \\ \mathbf{u}_i \hat{\mathbf{e}}_i \cdot \mathbf{A}_{jl} \hat{\mathbf{e}}_l \otimes \hat{\mathbf{e}}_j \cdot \mathbf{v}_k \hat{\mathbf{e}}_k & = \mathbf{v}_k \hat{\mathbf{e}}_k \cdot \mathbf{A}_{jl} \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_l \cdot \mathbf{u}_i \hat{\mathbf{e}}_i \\ \mathbf{u}_i \mathbf{A}_{jl} \delta_{il} \mathbf{v}_k \delta_{jk} & = \mathbf{v}_k \delta_{kj} \mathbf{A}_{jl} \mathbf{u}_i \delta_{il} \\ \mathbf{u}_l \mathbf{A}_{jl} \mathbf{v}_j & = \mathbf{v}_j \mathbf{A}_{jl} \mathbf{u}_l \end{array}$$

1.5.2.2 Simetría y Antisimetría

1.5.2.2.1 Tensor Simétrico

Un tensor de segundo orden **A** es simétrico, *i.e.*: $\mathbf{A} = \mathbf{A}^{sym}$, si el tensor es igual a su transpuesta:

$$\mathbf{A} = \mathbf{A}^{T} \xrightarrow{en \ componentes} \mathbf{A}_{ij} = \mathbf{A}_{ji}$$
 (1.120)

En forma de matriz:

$$\mathbf{A} = \mathbf{A}^T \longrightarrow \mathbf{A}^{sym} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} & \mathbf{A}_{13} \\ \mathbf{A}_{12} & \mathbf{A}_{22} & \mathbf{A}_{23} \\ \mathbf{A}_{13} & \mathbf{A}_{23} & \mathbf{A}_{33} \end{bmatrix}$$
(1.121)

Podemos notar claramente que un tensor simétrico de segundo orden tiene 6 componentes independientes: A_{11} , A_{22} , A_{33} , A_{12} , A_{23} , A_{13} .

Según ecuación (1.120) un tensor simétrico se puede representar por:

$$A_{ij} = A_{ji}$$

$$A_{ij} + A_{ij} = A_{ij} + A_{ji}$$

$$2A_{ij} = A_{ij} + A_{ji}$$

$$A_{ij} = \frac{1}{2}(A_{ij} + A_{ji}) \Rightarrow \mathbf{A} = \frac{1}{2}(\mathbf{A} + \mathbf{A}^{T})$$

$$(1.122)$$

Un tensor de cuarto orden $\mathbb C$, cuyas componentes son $\mathbb C_{ijkl}$, puede presentar:

Simetría menor:

$$\mathbb{C}_{ijkl} = \mathbb{C}_{jikl} = \mathbb{C}_{ijlk} = \mathbb{C}_{jilk} \tag{1.123}$$

Simetría mayor:

$$\mathbb{C}_{ijkl} = \mathbb{C}_{klij} \tag{1.124}$$

Luego, un tensor de cuarto orden es simétrico si presenta simetría menor y mayor. Un tensor de cuarto orden no simétrico tiene 81 componentes independientes. Si presenta sólo simetría menor, es decir, simetría en ij = ji(6) y simetría en kl = lk(6), quedando el tensor con 36 componentes independientes. Si además de simetría menor el tensor presenta también simetría mayor, el tensor presenta 21 componentes independientes.

1.5.2.2.2 Tensor Antisimétrico

Un tensor **A** será antisimétrico, *i.e.*: $\mathbf{A} \equiv \mathbf{A}^{anti}$, si:

$$\mathbf{A} = -\mathbf{A}^{T} \xrightarrow{en \ componentes} \mathbf{A}_{ij} = -\mathbf{A}_{ji} \tag{1.125}$$

o aún:

$$\mathbf{A} = -\mathbf{A}^{T} \longrightarrow \mathbf{A}^{anti} = \begin{bmatrix} 0 & \mathsf{A}_{12} & \mathsf{A}_{13} \\ -\mathsf{A}_{12} & 0 & \mathsf{A}_{23} \\ -\mathsf{A}_{13} & -\mathsf{A}_{23} & 0 \end{bmatrix}$$
(1.126)

Observemos que un tensor antisimétrico de segundo orden tiene 3 componentes independientes: A_{12} , A_{23} , A_{13} .

Según la condición (1.125) un tensor antisimétrico viene dado por:

$$\mathbf{A}_{ij} + \mathbf{A}_{ij} = \mathbf{A}_{ij} - \mathbf{A}_{ji}$$

$$2\mathbf{A}_{ij} = \mathbf{A}_{ij} - \mathbf{A}_{ji}$$

$$\mathbf{A}_{ij} = \frac{1}{2}(\mathbf{A}_{ij} - \mathbf{A}_{ji}) \quad \Rightarrow \quad \mathbf{A} = \frac{1}{2}(\mathbf{A} - \mathbf{A}^{T})$$

$$(1.127)$$

Sea **W** un tensor antisimétrico, luego debe cumplir la relación (1.127):

$$W_{ij} = \frac{1}{2} (W_{ij} - W_{ji}) = \frac{1}{2} (W_{kl} \delta_{ik} \delta_{jl} - W_{kl} \delta_{jk} \delta_{il}) = \frac{1}{2} W_{kl} (\delta_{ik} \delta_{jl} - \delta_{jk} \delta_{il})$$
(1.128)

Utilizando la relación entre la delta de Kronecker y el operador de permutación dada por (1.62) obtenemos que $\delta_{ik}\delta_{jl} - \delta_{jk}\delta_{il} = -\epsilon_{ijr}\epsilon_{lkr}$ y reemplazando en la expresión (1.128) resulta:

$$\mathbf{W}_{ij} = -\frac{1}{2} \mathbf{W}_{kl} \boldsymbol{\epsilon}_{ijr} \boldsymbol{\epsilon}_{lkr} \tag{1.129}$$

Desarrollando el término $W_{kl}\epsilon_{lkr}$ para los índices mudos k, l sólo quedamos con los siguientes términos distintos de cero:

$$W_{kl}\epsilon_{lkr} = W_{12}\epsilon_{21r} + W_{13}\epsilon_{31r} + W_{21}\epsilon_{12r} + W_{23}\epsilon_{32r} + W_{31}\epsilon_{13r} + W_{32}\epsilon_{23r}$$
(1.130)

con lo que concluimos que:

$$r = 1 \Rightarrow W_{kl} \epsilon_{lkr} = -W_{23} + W_{32} = -2W_{23} = 2w_1$$

$$r = 2 \Rightarrow W_{kl} \epsilon_{lkr} = W_{13} - W_{31} = 2W_{13} = 2w_2$$

$$r = 3 \Rightarrow W_{kl} \epsilon_{lkr} = -W_{12} + W_{21} = -2W_{12} = 2w_3$$

$$\Rightarrow W_{kl} \epsilon_{lkr} = 2w_r$$

$$(1.131)$$

donde hemos hecho los siguientes cambios de variables:

$$\mathbf{W}_{ij} = \begin{bmatrix} 0 & \mathbf{W}_{12} & \mathbf{W}_{13} \\ \mathbf{W}_{21} & 0 & \mathbf{W}_{23} \\ \mathbf{W}_{31} & \mathbf{W}_{32} & 0 \end{bmatrix} = \begin{bmatrix} 0 & \mathbf{W}_{12} & \mathbf{W}_{13} \\ -\mathbf{W}_{12} & 0 & \mathbf{W}_{23} \\ -\mathbf{W}_{13} & -\mathbf{W}_{23} & 0 \end{bmatrix} = \begin{bmatrix} 0 & -w_3 & w_2 \\ w_3 & 0 & -w_1 \\ -w_2 & w_1 & 0 \end{bmatrix}$$
(1.132)

Definimos así el *vector axil* \vec{w} correspondiente al tensor antisimétrico **W**. El módulo de \vec{w} viene dado por:

$$\omega^{2} = \|\vec{\mathbf{w}}\|^{2} = \vec{\mathbf{w}} \cdot \vec{\mathbf{w}} = w_{1}^{2} + w_{2}^{2} + w_{3}^{2} = \mathbf{W}_{23}^{2} + \mathbf{W}_{13}^{2} + \mathbf{W}_{12}^{2}$$
(1.133)

Reemplazando (1.131) en (1.129) y considerando que $\epsilon_{ijr} = \epsilon_{rij}$ obtenemos que:

$$\mathbf{W}_{ij} = -w_r \mathbf{\epsilon}_{rij} \tag{1.134}$$

Partiendo de la expresión (1.134) y multiplicando los dos miembros por ϵ_{kij} obtenemos que:

$$\epsilon_{kii} \mathbf{W}_{ii} = -w_r \epsilon_{rii} \epsilon_{kii} = -2w_r \delta_{rk} = -2w_k \tag{1.135}$$

donde aplicamos la relación $\epsilon_{rij}\epsilon_{kij}=2\delta_{rk}$ obtenida en el **Ejemplo 1.7**, con lo que concluimos que:

$$w_k = -\frac{1}{2} \epsilon_{kij} \mathbf{W}_{ij}$$
 (1.136)

La representación de las componentes del tensor antisimétrico y de su vector axil correspondiente, en el sistema cartesiano, se puede apreciar en la Figura 1.16.

Sean \vec{a} y \vec{b} vectores arbitrarios y W un tensor antisimétrico, entonces se cumple que:

$$\vec{\mathbf{b}} \cdot \mathbf{W} \cdot \vec{\mathbf{a}} = \vec{\mathbf{a}} \cdot \mathbf{W}^T \cdot \vec{\mathbf{b}} = -\vec{\mathbf{a}} \cdot \mathbf{W} \cdot \vec{\mathbf{b}}$$
 (1.137)

luego si $\vec{\mathbf{a}} = \vec{\mathbf{b}}$ resulta que:

$$-\vec{\mathbf{a}} \cdot \mathbf{W} \cdot \vec{\mathbf{a}} = \vec{\mathbf{a}} \cdot \mathbf{W} \cdot \vec{\mathbf{a}} = \mathbf{W} : (\vec{\mathbf{a}} \otimes \vec{\mathbf{a}}) = 0$$
 (1.138)

NOTA: Observar que (**a** ⊗ **a**) resulta un tensor de segundo orden simétrico. Más adelante, demostraremos que el doble producto escalar entre un tensor simétrico y un tensor antisimétrico resulta ser cero. ■

Figura 1.16: Componentes de un tensor antisimétrico.

Sean **W** un tensor antisimétrico y **a** un vector arbitrario, las componentes del producto escalar **W** · **a** vienen dadas por:

$$W_{ij}a_{j} = W_{i1}a_{1} + W_{i2}a_{2} + W_{i3}a_{3}$$

$$i = 1 \Rightarrow W_{11}a_{1} + W_{12}a_{2} + W_{13}a_{3}$$

$$i = 2 \Rightarrow W_{21}a_{1} + W_{22}a_{2} + W_{23}a_{3}$$

$$i = 3 \Rightarrow W_{31}a_{1} + W_{32}a_{2} + W_{33}a_{3}$$
(1.139)

Considerando la propiedad del tensor antisimétrico, *i.e.*, $W_{11} = 0$, $W_{22} = 0$, $W_{33} = 0$, el producto escalar (1.139) resulta:

$$(\mathbf{W} \cdot \vec{\mathbf{a}})_{i} \Rightarrow \begin{cases} i = 1 \Rightarrow & \mathsf{W}_{12} \mathsf{a}_{2} + \mathsf{W}_{13} \mathsf{a}_{3} \\ i = 2 \Rightarrow & \mathsf{W}_{21} \mathsf{a}_{1} + \mathsf{W}_{23} \mathsf{a}_{3} \\ i = 3 \Rightarrow & \mathsf{W}_{31} \mathsf{a}_{1} + \mathsf{W}_{32} \mathsf{a}_{2} \end{cases}$$
(1.140)

Fijemos que las componentes anteriores son las mismas que resultan de la operación:

$$\vec{w} \wedge \vec{\mathbf{a}} = \begin{vmatrix} \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{3} \\ w_{1} & w_{2} & w_{3} \\ a_{1} & a_{2} & a_{3} \end{vmatrix}$$

$$= (-w_{3}a_{2} + w_{2}a_{3})\hat{\mathbf{e}}_{1} + (w_{3}a_{1} - w_{1}a_{3})\hat{\mathbf{e}}_{2} + (-w_{2}a_{1} + w_{1}a_{2})\hat{\mathbf{e}}_{3}$$

$$= (\mathbf{W}_{12}a_{2} + \mathbf{W}_{13}a_{3})\hat{\mathbf{e}}_{1} + (\mathbf{W}_{21}a_{1} + \mathbf{W}_{23}a_{3})\hat{\mathbf{e}}_{2} + (\mathbf{W}_{31}a_{1} + \mathbf{W}_{32}a_{2})\hat{\mathbf{e}}_{3}$$

$$= (\mathbf{W}_{12}a_{2} + \mathbf{W}_{13}a_{3})\hat{\mathbf{e}}_{1} + (\mathbf{W}_{21}a_{1} + \mathbf{W}_{23}a_{3})\hat{\mathbf{e}}_{2} + (\mathbf{W}_{31}a_{1} + \mathbf{W}_{32}a_{2})\hat{\mathbf{e}}_{3}$$

$$(1.141)$$

donde se cumple que $w_1 = -W_{23} = W_{32}$, $w_2 = W_{13} = -W_{31}$, $w_3 = -W_{12} = W_{21}$. Luego, dado un tensor antisimétrico \mathbf{W} , y el vector axil \vec{w} correspondiente a \mathbf{W} se cumple que:

$$\mathbf{W} \cdot \vec{\mathbf{a}} = \vec{w} \wedge \vec{\mathbf{a}} \tag{1.142}$$

para todo vector **ā**. La relación anterior podría haber sido obtenida a través de la definición de las componentes de **W** dada por (1.134), *i.e.*:

$$(\mathbf{W} \cdot \vec{\mathbf{a}})_i = \mathbf{W}_{ik} \mathbf{a}_k = -w_i \epsilon_{iik} \mathbf{a}_k = \epsilon_{iik} w_i \mathbf{a}_k = (\vec{w} \wedge \vec{\mathbf{a}})_i$$
 (1.143)

Podemos representar el vector axil \vec{w} por su módulo, $\|\vec{w}\| = \omega$, y por un versor según la dirección de \vec{w} como $\vec{w} = \omega \hat{\mathbf{e}}_1^*$, luego la expresión (1.142) puede aun ser expresada por:

$$\mathbf{W} \cdot \vec{\mathbf{a}} = \vec{w} \wedge \vec{\mathbf{a}} = \omega \hat{\mathbf{e}}_1^* \wedge \vec{\mathbf{a}} \tag{1.144}$$

Además si escogemos dos versores $\hat{\mathbf{e}}_{2}^{*}$, $\hat{\mathbf{e}}_{3}^{*}$ que constituyan una base ortonormal con $\hat{\mathbf{e}}_{1}^{*}$, ver Figura 1.17, tal que:

$$\hat{\mathbf{e}}_{1}^{*} = \hat{\mathbf{e}}_{2}^{*} \wedge \hat{\mathbf{e}}_{3}^{*}$$
; $\hat{\mathbf{e}}_{2}^{*} = \hat{\mathbf{e}}_{3}^{*} \wedge \hat{\mathbf{e}}_{1}^{*}$; $\hat{\mathbf{e}}_{3}^{*} = \hat{\mathbf{e}}_{1}^{*} \wedge \hat{\mathbf{e}}_{2}^{*}$ (1.145)

Podemos entonces representar el vector $\vec{\mathbf{a}}$ en esta nueva base como $\vec{\mathbf{a}} = \mathbf{a}_1^* \hat{\mathbf{e}}_1^* + \mathbf{a}_2^* \hat{\mathbf{e}}_2^* + \mathbf{a}_3^* \hat{\mathbf{e}}_3^*$, luego:

$$\mathbf{W} \cdot \vec{\mathbf{a}} = \omega \hat{\mathbf{e}}_{1}^{*} \wedge \vec{\mathbf{a}} = \omega \hat{\mathbf{e}}_{1}^{*} \wedge (\mathbf{a}_{1}^{*} \hat{\mathbf{e}}_{1}^{*} + \mathbf{a}_{2}^{*} \hat{\mathbf{e}}_{2}^{*} + \mathbf{a}_{3}^{*} \hat{\mathbf{e}}_{3}^{*})$$

$$= \omega (\mathbf{a}_{1}^{*} \hat{\mathbf{e}}_{1}^{*} \wedge \hat{\mathbf{e}}_{1}^{*} + \mathbf{a}_{2}^{*} \hat{\mathbf{e}}_{1}^{*} \wedge \hat{\mathbf{e}}_{2}^{*} + \mathbf{a}_{3}^{*} \hat{\mathbf{e}}_{1}^{*} \wedge \hat{\mathbf{e}}_{3}^{*}) = \omega (\mathbf{a}_{2}^{*} \hat{\mathbf{e}}_{3}^{*} - \mathbf{a}_{3}^{*} \hat{\mathbf{e}}_{2}^{*})$$

$$= \hat{\mathbf{e}}_{3}^{*} \otimes \hat{\mathbf{e}}_{2}^{*} - \hat{\mathbf{e}}_{2}^{*} \otimes \hat{\mathbf{e}}_{3}^{*}) \cdot \vec{\mathbf{a}}$$

$$(1.146)$$

Con lo cual podemos representar un tensor antisimétrico como:

$$\mathbf{W} = \omega(\hat{\mathbf{e}}_3^* \otimes \hat{\mathbf{e}}_2^* - \hat{\mathbf{e}}_2^* \otimes \hat{\mathbf{e}}_3^*) \tag{1.147}$$

Figura 1.17: bases ortonormales.

Aprovechando la representación del tensor antisimétrico (1.147), podemos obtener la proyección del tensor **W** según las direcciones $\hat{\mathbf{e}}_1^*$, $\hat{\mathbf{e}}_2^*$, $\hat{\mathbf{e}}_3^*$:

$$\mathbf{W} \cdot \hat{\mathbf{e}}_1^* = \vec{\mathbf{0}} \qquad ; \qquad \mathbf{W} \cdot \hat{\mathbf{e}}_2^* = \omega \hat{\mathbf{e}}_3^* \qquad ; \qquad \mathbf{W} \cdot \hat{\mathbf{e}}_3^* = -\omega \hat{\mathbf{e}}_2^*$$
 (1.148)

También podemos verificar que se cumple lo siguiente:

$$\hat{\mathbf{e}}_{3}^{*} \cdot \mathbf{W} \cdot \hat{\mathbf{e}}_{2}^{*} = \hat{\mathbf{e}}_{3}^{*} \cdot \left[\omega (\hat{\mathbf{e}}_{3}^{*} \otimes \hat{\mathbf{e}}_{2}^{*} - \hat{\mathbf{e}}_{2}^{*} \otimes \hat{\mathbf{e}}_{3}^{*}) \right] \cdot \hat{\mathbf{e}}_{2}^{*} = \omega$$

$$\hat{\mathbf{e}}_{2}^{*} \cdot \mathbf{W} \cdot \hat{\mathbf{e}}_{3}^{*} = \hat{\mathbf{e}}_{2}^{*} \cdot \left[\omega (\hat{\mathbf{e}}_{3}^{*} \otimes \hat{\mathbf{e}}_{2}^{*} - \hat{\mathbf{e}}_{2}^{*} \otimes \hat{\mathbf{e}}_{3}^{*}) \right] \cdot \hat{\mathbf{e}}_{3}^{*} = -\omega$$

$$(1.149)$$

Luego, en este nuevo espacio podemos representar las componentes del tensor **W** como:

$$\mathbf{W}_{ij}^* = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -\omega \\ 0 & \omega & 0 \end{bmatrix}$$
 (1.150)

En la Figura 1.18 podemos apreciar dichas componentes y la representación del vector axil. Observemos también que, si tomamos otros dos versores cualesquiera (normales entre sí) definidos en el plano $\hat{\mathbf{e}}_2^* - \hat{\mathbf{e}}_3^*$ nos proporcionarán las mismas componentes que (1.150).

Es interesante observar que las componentes de **W** en las bases $(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$ y $(\hat{\mathbf{e}}_i^* \otimes \hat{\mathbf{e}}_j^*)$ son distintas, ver Figura 1.18 y Figura 1.16. Más adelante obtendremos la ley que gobierna dicha transformación, *i.e.* conocidas las componentes en un sistema, a través de ley de transformación podemos obtener las componentes en otra base.

Figura 1.18: Componentes del tensor antisimétrico en el espacio definido por el vector axil.

1.5.2.2.3 Descomposición Aditiva de Tensores en una Parte Simétrica y Antisimétrica

Cualquier tensor puede ser descompuesto (de forma adicional) en una parte simétrica \mathbf{A}^{sym} y en otra antisimétrica \mathbf{A}^{anti} :

$$\mathbf{A} = \underbrace{\frac{1}{2}(\mathbf{A} + \mathbf{A}^T)}_{\mathbf{A}^{sym}} + \underbrace{\frac{1}{2}(\mathbf{A} - \mathbf{A}^T)}_{\mathbf{A}^{anti}} = \mathbf{A}^{sym} + \mathbf{A}^{anti}$$
(1.151)

en componentes:

$$A_{ij}^{sym} = \frac{1}{2} (A_{ij} + A_{ji}) \quad y \quad A_{ij}^{anti} = \frac{1}{2} (A_{ij} - A_{ji})$$
 (1.152)

Observemos que, si A y B son tensores de segundo orden cualesquiera, se cumple que:

$$(\mathbf{A}^{T} \cdot \mathbf{B} \cdot \mathbf{A})^{sym} = \frac{1}{2} [(\mathbf{A}^{T} \cdot \mathbf{B} \cdot \mathbf{A}) + (\mathbf{A}^{T} \cdot \mathbf{B} \cdot \mathbf{A})^{T}] = \frac{1}{2} [\mathbf{A}^{T} \cdot \mathbf{B} \cdot \mathbf{A} + \mathbf{A}^{T} \cdot \mathbf{B}^{T} \cdot \mathbf{A}]$$

$$= \mathbf{A}^{T} \cdot \frac{1}{2} [\mathbf{B} + \mathbf{B}^{T}] \cdot \mathbf{A}$$

$$= \mathbf{A}^{T} \cdot \mathbf{B}^{sym} \cdot \mathbf{A}$$

$$(1.153)$$

Ejemplo 1.15: Si σ es un tensor de segundo orden simétrico y \mathbf{W} es un tensor de segundo orden antisimétrico. Demostrar que σ : $\mathbf{W} = 0$. *Solución*:

$$\mathbf{\sigma}: \mathbf{W} = \mathbf{\sigma}_{ii} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) : \mathbf{W}_{lk} (\hat{\mathbf{e}}_l \otimes \hat{\mathbf{e}}_k) = \mathbf{\sigma}_{ii} \mathbf{W}_{lk} \delta_{il} \delta_{ik} = \mathbf{\sigma}_{ii} \mathbf{W}_{li} \text{ (escalar)}$$

Desarrollando

$$\sigma_{ij} W_{ij} = \underbrace{\sigma_{1j} W_{1j}}_{\sigma_{11}} + \underbrace{\sigma_{2j} W_{2j}}_{\sigma_{21}} + \underbrace{\sigma_{3j} W_{3j}}_{\sigma_{31} W_{31}}$$

$$+ + + +$$

$$\sigma_{12} W_{12} + \sigma_{22} W_{22} + \sigma_{32} W_{32}$$

$$+ + + +$$

$$\sigma_{13} W_{13} + \sigma_{23} W_{23} + \sigma_{33} W_{33}$$

Considerando la propiedad de un tensor simétrico $\sigma_{12} = \sigma_{21}$, $\sigma_{31} = \sigma_{13}$, $\sigma_{32} = \sigma_{23}$ y antisimétrico $W_{11} = W_{22} = W_{33} = 0$, $W_{21} = -W_{12}$, $W_{31} = -W_{13}$, $W_{32} = -W_{23}$, resultando: $\boldsymbol{\sigma} : \boldsymbol{W} = 0$

Ejemplo 1.16: Demostrar que:

a)
$$\vec{\mathbf{M}} \cdot \mathbf{Q} \cdot \vec{\mathbf{M}} = \vec{\mathbf{M}} \cdot \mathbf{Q}^{sym} \cdot \vec{\mathbf{M}}$$

b) $\mathbf{A} : \mathbf{B} = \mathbf{A}^{sym} : \mathbf{B}^{sym} + \mathbf{A}^{anti} : \mathbf{B}^{anti}$

donde, $\vec{\mathbf{M}}$ es un vector y \mathbf{Q} , \mathbf{A} , y \mathbf{B} son tensores de segundo orden. *Solución*:

a)

$$\vec{\mathbf{M}} \cdot \mathbf{Q} \cdot \vec{\mathbf{M}} = \vec{\mathbf{M}} \cdot \left(\mathbf{Q}^{sym} + \mathbf{Q}^{anti} \right) \cdot \vec{\mathbf{M}}$$
$$= \vec{\mathbf{M}} \cdot \mathbf{Q}^{sym} \cdot \vec{\mathbf{M}} + \vec{\mathbf{M}} \cdot \mathbf{Q}^{anti} \cdot \vec{\mathbf{M}}$$

Ya que el producto: $\vec{\mathbf{M}} \cdot \mathbf{Q}^{anti} \cdot \vec{\mathbf{M}} = \mathbf{Q}^{anti} : (\vec{\mathbf{M}} \otimes \vec{\mathbf{M}}) = 0$, resulta que:

$$\vec{\mathbf{M}} \cdot \mathbf{Q} \cdot \vec{\mathbf{M}} = \vec{\mathbf{M}} \cdot \mathbf{Q}^{sym} \cdot \vec{\mathbf{M}} \qquad c.q.d.$$

b)

$$\mathbf{A} : \mathbf{B} = (\mathbf{A}^{sym} + \mathbf{A}^{anti}) : (\mathbf{B}^{sym} + \mathbf{B}^{anti})$$

$$= \mathbf{A}^{sym} : \mathbf{B}^{sym} + \underbrace{\mathbf{A}^{sym} : \mathbf{B}^{anti}}_{=0} + \underbrace{\mathbf{A}^{anti} : \mathbf{B}^{sym}}_{=0} + \mathbf{A}^{anti} : \mathbf{B}^{anti}$$

$$= \mathbf{A}^{sym} : \mathbf{B}^{sym} + \mathbf{A}^{anti} : \mathbf{B}^{anti}$$

Luego como consecuencia tenemos que:

$$\mathbf{A}:\mathbf{B}^{sym}=\mathbf{A}^{sym}:\mathbf{B}^{sym}$$
; $\mathbf{A}:\mathbf{B}^{anti}=\mathbf{A}^{anti}:\mathbf{B}^{anti}$ c.q.d.

Ejemplo 1.17: ¿La relación $\vec{\mathbf{n}} \cdot \mathbf{T} = \mathbf{T} \cdot \vec{\mathbf{n}}$ es válida siempre? Siendo \mathbf{T} un tensor de segundo orden y $\vec{\mathbf{n}}$ un vector. En el supuesto de que la relación no sea válida, ¿para qué caso particular lo sería?

Solución:

$$\vec{\mathbf{n}} \cdot \mathbf{T} = \mathbf{n}_{i} \hat{\mathbf{e}}_{i} \cdot \mathsf{T}_{kl} (\hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l}) \qquad \mathbf{T} \cdot \vec{\mathbf{n}} = \mathsf{T}_{lk} (\hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{k}) \cdot \mathsf{n}_{i} \hat{\mathbf{e}}_{i}$$

$$= \mathsf{n}_{i} \mathsf{T}_{kl} \delta_{ik} \hat{\mathbf{e}}_{l} \qquad \qquad \mathsf{y} \qquad = \mathsf{n}_{i} \mathsf{T}_{lk} \delta_{ki} \hat{\mathbf{e}}_{l}$$

$$= \mathsf{n}_{k} \mathsf{T}_{kl} \hat{\mathbf{e}}_{l} \qquad \qquad = \mathsf{n}_{k} \mathsf{T}_{lk} \hat{\mathbf{e}}_{l}$$

Con lo que comprobamos que $\mathbf{n}_k \mathsf{T}_{kl} \neq \mathbf{n}_k \mathsf{T}_{lk}$, luego $\vec{\mathbf{n}} \cdot \mathsf{T} \neq \mathsf{T} \cdot \vec{\mathbf{n}}$. La relación $\vec{\mathbf{n}} \cdot \mathsf{T} = \mathsf{T} \cdot \vec{\mathbf{n}}$ sólo será válida cuando el tensor T sea simétrico.

Ejemplo 1.18: Obtener el vector axil \vec{w} asociado al tensor antisimétrico $(\vec{x} \otimes \vec{a})^{anti}$. Expresar \vec{w} en función de \vec{x} y \vec{a} .

Solución:

Sea \vec{z} un vector arbitrario, se cumple que:

$$(\vec{x} \otimes \vec{a})^{anti} \cdot \vec{z} = \vec{w} \wedge \vec{z}$$

donde \vec{w} es el vector axil asociado a $(\vec{x} \otimes \vec{a})^{anti}$. Teniendo en cuenta que:

$$(\vec{\boldsymbol{x}} \otimes \vec{\boldsymbol{a}})^{anti} = \frac{1}{2} \left[(\vec{\boldsymbol{x}} \otimes \vec{\boldsymbol{a}}) - (\vec{\boldsymbol{x}} \otimes \vec{\boldsymbol{a}})^T \right] = \frac{1}{2} \left[\vec{\boldsymbol{x}} \otimes \vec{\boldsymbol{a}} - \vec{\boldsymbol{a}} \otimes \vec{\boldsymbol{x}} \right]$$

podemos aún decir que:

$$\frac{1}{2} \left[\vec{x} \otimes \vec{a} - \vec{a} \otimes \vec{x} \right] \cdot \vec{z} = \vec{w} \wedge \vec{z} \quad \Rightarrow \quad \left[\vec{x} \otimes \vec{a} - \vec{a} \otimes \vec{x} \right] \cdot \vec{z} = 2\vec{w} \wedge \vec{z}$$

Utilizando la identidad (1.104) se cumple que $[\vec{x} \otimes \vec{a} - \vec{a} \otimes \vec{x}] \cdot \vec{z} = \vec{z} \wedge (\vec{x} \wedge \vec{a})$, luego:

$$[\vec{x} \otimes \vec{a} - \vec{a} \otimes \vec{x}] \cdot \vec{z} = \vec{z} \wedge (\vec{x} \wedge \vec{a}) = (\vec{a} \wedge \vec{x}) \wedge \vec{z} = 2\vec{w} \wedge \vec{z}$$

con lo cual, concluimos que:

$$\vec{w} = \frac{1}{2} (\vec{a} \wedge \vec{x})$$
 es el vector axil asociado al tensor $(\vec{x} \otimes \vec{a})^{anti}$

1.5.2.3 Cofactor de un Tensor. Adjunta de un Tensor

Dado un tensor $\bf A$, representamos el cofactor de $\bf A$ como $cof(\bf A)$. Dados dos vectores $\vec{\bf a}$ y $\vec{\bf b}$ existe un único tensor $cof(\bf A)$ asociado al tensor $\bf A$ tal que:

$$cof(\mathbf{A}) \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = (\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}})$$
(1.154)

Definimos la adjunta de un tensor A como:

$$adj(\mathbf{A}) = [cof(\mathbf{A})]^T$$
 (1.155)

donde se cumple que:

$$[adj(\mathbf{A})]^T = adj(\mathbf{A}^T) \tag{1.156}$$

Las componentes de **cof(A)** podemos obtener de la siguiente manera:

$$[\operatorname{cof}(\mathbf{A})]_{it} \epsilon_{tpr} \mathbf{a}_{p} \mathbf{b}_{r} = \epsilon_{ijk} \mathbf{A}_{jp} \mathbf{a}_{p} \mathbf{A}_{kr} \mathbf{b}_{r}$$

$$\Rightarrow [\operatorname{cof}(\mathbf{A})]_{it} \epsilon_{tpr} = \epsilon_{ijk} \mathbf{A}_{jp} \mathbf{A}_{kr}$$
(1.157)

Multiplicando ambos lados de la igualdad por ϵ_{qpr} y además considerando que $\epsilon_{tpr}\epsilon_{qpr}=2\delta_{tq}$, concluimos que:

$$[\operatorname{cof}(\mathbf{A})]_{it} \epsilon_{tpr} = \epsilon_{ijk} \mathbf{A}_{jp} \mathbf{A}_{kr} \qquad \Rightarrow \qquad [\operatorname{cof}(\mathbf{A})]_{it} \underbrace{\epsilon_{tpr} \epsilon_{qpr}}_{=2\delta_{tq}} = \epsilon_{ijk} \epsilon_{qpr} \mathbf{A}_{jp} \mathbf{A}_{kr}$$

$$\Rightarrow [\operatorname{cof}(\mathbf{A})]_{iq} = \frac{1}{2} \epsilon_{ijk} \epsilon_{qpr} \mathbf{A}_{jp} \mathbf{A}_{kr}$$

$$(1.158)$$

1.5.2.4 Traza de un Tensor

Antes de definir la traza de un tensor de segundo orden definimos la traza de su base:

$$\operatorname{Tr}(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = \hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j = \delta_{ij} \tag{1.159}$$

Luego la traza de un tensor **A** es la suma de las componentes de su diagonal principal:

$$\operatorname{Tr}(\mathbf{A}) = \operatorname{Tr}(\mathbf{A}_{ij}\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = \mathbf{A}_{ij}\operatorname{Tr}(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = \mathbf{A}_{ij}(\hat{\mathbf{e}}_{i} \cdot \hat{\mathbf{e}}_{j}) = \mathbf{A}_{ij}\delta_{ij} = \mathbf{A}_{ii}$$

$$= \mathbf{A}_{11} + \mathbf{A}_{22} + \mathbf{A}_{33}$$
(1.160)

Análogamente podemos decir que:

$$\operatorname{Tr}(\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) = \operatorname{Tr}(\vec{\mathbf{u}} \otimes \vec{\mathbf{v}}) = u_i v_j \operatorname{Tr}(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = u_i v_j (\hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j) = u_i v_j \delta_{ij} = u_i v_i$$

$$= u_1 v_1 + u_2 v_2 + u_3 v_3 = \vec{\mathbf{u}} \cdot \vec{\mathbf{v}}$$
(1.161)

NOTA: Podemos adelantar que la traza de un tensor es un invariante, es decir, es independiente del sistema de referencia. ■

Dados dos tensores A y B:

La traza de la transpuesta de un tensor es igual a la traza del tensor:

$$\mathsf{Tr}(\mathbf{A}^T) = \mathsf{Tr}(\mathbf{A}) \tag{1.162}$$

La traza de la suma de estos dos tensores será la suma de la traza de los tensores:

$$Tr(\mathbf{A} + \mathbf{B}) = Tr(\mathbf{A}) + Tr(\mathbf{B}) \tag{1.163}$$

La demostración es muy sencilla bastando expresar en términos de componentes la expresión anterior:

$$Tr(\mathbf{A} + \mathbf{B}) = Tr(\mathbf{A}) + Tr(\mathbf{B})$$

$$[(A_{11} + B_{11}) + (A_{22} + B_{22}) + (A_{33} + B_{33})] = (A_{11} + A_{22} + A_{33}) + (B_{11} + B_{22} + B_{33})$$
(1.164)

La traza del producto escalar será:

$$\operatorname{Tr}(\mathbf{A} \cdot \mathbf{B}) = \operatorname{Tr}\left[(\mathbf{A}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) \cdot (\mathbf{B}_{lm} \hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{m}) \right]$$

$$= \mathbf{A}_{ij} \mathbf{B}_{lm} \delta_{jl} \underbrace{\operatorname{Tr}\left[(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{m}) \right]}_{\delta_{im}}$$

$$= \mathbf{A}_{il} \mathbf{B}_{li} = \mathbf{A} \cdot \mathbf{B} = \operatorname{Tr}(\mathbf{B} \cdot \mathbf{A})$$

$$(1.165)$$

Análogamente podemos obtener:

$$Tr(\mathbf{A} \cdot \mathbf{B} \cdot \mathbf{C}) = Tr(\mathbf{B} \cdot \mathbf{C} \cdot \mathbf{A}) = Tr(\mathbf{C} \cdot \mathbf{A} \cdot \mathbf{B}) = A_{ii}B_{ik}C_{ki}$$
(1.166)

Luego, es fácil demostrar que las siguientes relaciones son válidas:

$$\operatorname{Tr}(\mathbf{A}) = A_{ii}, \ [\operatorname{Tr}(\mathbf{A})]^2 = \operatorname{Tr}(\mathbf{A})\operatorname{Tr}(\mathbf{A}) = A_{ii}A_{jj}, \ \operatorname{Tr}(\mathbf{A} \cdot \mathbf{A}) = \operatorname{Tr}(\mathbf{A}^2) = A_{il}A_{li}$$

$$\operatorname{Tr}(\mathbf{A} \cdot \mathbf{A} \cdot \mathbf{A}) = \operatorname{Tr}(\mathbf{A}^3) = A_{ii}A_{jk}A_{ki}$$
(1.167)

Podemos escribir el doble producto escalar (:) en función de la traza como:

$$\mathbf{A} : \mathbf{B} = \mathbf{A}_{ij} \mathbf{B}_{ij}$$

$$= \mathbf{A}_{kj} \mathbf{B}_{lj} \delta_{ik} \delta_{il} = \mathbf{A}_{ik} \mathbf{B}_{il} \delta_{jk} \delta_{jl}$$

$$= \underbrace{\mathbf{A}_{kj} \mathbf{B}_{lj}}_{(\mathbf{A} \cdot \mathbf{B}^{T})_{kl}} \delta_{kl} = \underbrace{\mathbf{A}_{ik} \mathbf{B}_{il}}_{(\mathbf{A}^{T} \cdot \mathbf{B})_{kl}} \delta_{kl}$$

$$= (\mathbf{A} \cdot \mathbf{B}^{T})_{kk} = (\mathbf{A}^{T} \cdot \mathbf{B})_{kk}$$

$$= \operatorname{Tr}(\mathbf{A} \cdot \mathbf{B}^{T}) = \operatorname{Tr}(\mathbf{A}^{T} \cdot \mathbf{B})$$
(1.168)

Ejemplo 1.19: Demostrar las siguientes identidades:

$$(\mathbf{T}^m)^T = (\mathbf{T}^T)^m \quad ; \quad \operatorname{Tr}(\mathbf{T}^T)^m = \operatorname{Tr}(\mathbf{T}^m)$$

Solución:

$$\left(\mathbf{T}^{m}\right)^{T} = \left(\mathbf{T} \cdot \mathbf{T} \cdots \mathbf{T}\right)^{T} = \mathbf{T}^{T} \cdot \mathbf{T}^{T} \cdots \mathbf{T}^{T} = \left(\mathbf{T}^{T}\right)^{m} \qquad c.q.d.$$

Para la segunda demostración utilizaremos la propiedad de la traza $Tr(T^T) = Tr(T)$

$$\operatorname{Tr}(\mathbf{T}^T)^m = \operatorname{Tr}(\mathbf{T}^m)^T = \operatorname{Tr}(\mathbf{T}^m)$$
 c.q.d

1.5.2.5 Tensores Particulares

1.5.2.5.1 Tensores Identidad

Tensor identidad de segundo orden:

$$\mathbf{1} = \delta_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j = \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_i = \mathbf{1} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \tag{1.169}$$

donde $\mathbf{1}$ es la matriz con las componentes del tensor $\mathbf{1}$. δ_{ij} es conocido como el símbolo delta de Kronecker, definido en (1.47):

$$\delta_{ij} = \begin{cases} 1 & si \quad i = j \\ 0 & si \quad i \neq j \end{cases}$$
 (1.170)

Tensores identidades de cuarto orden:

$$\mathbb{I} = \mathbf{1} \overline{\otimes} \mathbf{1} = \delta_{ik} \delta_{i\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \mathbb{I}_{iik\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell$$
(1.171)

$$\overline{\mathbb{I}} = \mathbf{1} \underline{\otimes} \mathbf{1} = \delta_{i\ell} \delta_{jk} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \overline{\mathbb{I}}_{ijk\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell$$

$$(1.172)$$

$$\overline{\overline{\mathbb{I}}} = \mathbf{1} \otimes \mathbf{1} = \delta_{ij} \delta_{k\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \overline{\overline{\mathbb{I}}}_{ijk\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell$$

$$(1.173)$$

Con lo cual, dado un tensor de segundo orden arbitrario, A, se cumplen que:

$$\mathbf{I}: \mathbf{A} = (\delta_{ik}\delta_{j\ell}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}\otimes\hat{\mathbf{e}}_{k}\otimes\hat{\mathbf{e}}_{\ell}): (\mathbf{A}_{pq}\hat{\mathbf{e}}_{p}\otimes\hat{\mathbf{e}}_{q})
= \delta_{ik}\delta_{j\ell}\mathbf{A}_{pq}\delta_{kp}\delta_{\ell q}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \delta_{ik}\delta_{j\ell}\mathbf{A}_{k\ell}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \mathbf{A}_{ij}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \mathbf{A}$$
(1.174)

y

$$\overline{\mathbf{I}}: \mathbf{A} = (\delta_{i\ell}\delta_{jk}\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j}\otimes\hat{\mathbf{e}}_{k}\otimes\hat{\mathbf{e}}_{\ell}): (\mathbf{A}_{pq}\hat{\mathbf{e}}_{p}\otimes\hat{\mathbf{e}}_{q})
= \delta_{i\ell}\delta_{jk}\mathbf{A}_{pq}\delta_{kp}\delta_{\ell q}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \delta_{i\ell}\delta_{jk}\mathbf{A}_{k\ell}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \mathbf{A}_{ji}(\hat{\mathbf{e}}_{i}\otimes\hat{\mathbf{e}}_{j})
= \mathbf{A}^{T}$$
(1.175)

y

$$\bar{\mathbf{I}}: \mathbf{A} = (\delta_{ij}\delta_{k\ell}\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{\ell}): (\mathbf{A}_{pq}\hat{\mathbf{e}}_{p} \otimes \hat{\mathbf{e}}_{q})$$

$$= \delta_{ij}\delta_{k\ell}\mathbf{A}_{pq}\delta_{kp}\delta_{\ell q}(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \delta_{ij}\delta_{k\ell}\mathbf{A}_{k\ell}(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \mathbf{A}_{kk}\delta_{ij}(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \mathsf{Tr}(\mathbf{A})\mathbf{1}$$
(1.176)

La parte simétrica del tensor de identidad de cuarto orden viene definido como:

$$\mathbb{I}^{sym} \equiv \mathbb{I} = \frac{1}{2} \left(\mathbf{1} \otimes \mathbf{1} + \mathbf{1} \otimes \mathbf{1} \right) \xrightarrow{en \ componentes} \mathbb{I}_{ijk\ell} = \frac{1}{2} \left(\delta_{ik} \delta_{j\ell} + \delta_{i\ell} \delta_{jk} \right)$$

$$\tag{1.177}$$

La propiedad que presenta el producto tensorial \boxtimes se presenta a continuación. Consideremos el tensor identidad de segundo orden un tensor de segundo orden $\mathbf{1} = \delta_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j$, luego definimos el producto tensorial \boxtimes como:

$$\mathbf{1} \overline{\otimes} \mathbf{1} = \left(\delta_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \right) \overline{\otimes} \left(\delta_{k\ell} \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell \right) = \delta_{ij} \delta_{k\ell} \left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_\ell \right)$$

$$(1.178)$$

que es lo mismo que:

$$\mathbf{1} \overline{\otimes} \mathbf{1} = \mathbb{I} = \delta_{ik} \delta_{j\ell} \left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell \right)$$
 (1.179)

Y el producto tensorial ⊗ como:

$$\mathbf{1}\underline{\otimes}\mathbf{1} = \left(\delta_{ij}\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j\right)\underline{\otimes}\left(\delta_{k\ell}\hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell\right) = \delta_{ij}\delta_{k\ell}\left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_\ell \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_j\right)$$

$$(1.180)$$

ó

$$\mathbf{1}\underline{\otimes}\mathbf{1} = \overline{\mathbb{I}} = \delta_{i\ell}\delta_{jk} \left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell \right) \tag{1.181}$$

La parte antisimétrica de I será:

$$\mathbb{I}^{anti} = \frac{1}{2} \left(\mathbf{1} \overline{\otimes} \mathbf{1} - \mathbf{1} \underline{\otimes} \mathbf{1} \right) \xrightarrow{en \ componentes} \mathbb{I}^{anti}_{ijk\ell} = \frac{1}{2} \left(\delta_{ik} \delta_{j\ell} - \delta_{i\ell} \delta_{jk} \right)$$

$$(1.182)$$

Se puede demostrar que, dado un tensor de segundo orden $\bf A$ y un vector $\vec{\bf b}$ las siguientes relaciones son válidas:

$$\vec{\mathbf{b}} \cdot \mathbf{1} = \vec{\mathbf{b}}$$

$$\mathbf{I} : \mathbf{A} = \mathbf{A} \quad ; \quad \mathbf{I}^{sym} : \mathbf{A} = \mathbf{A}^{sym}$$

$$\mathbf{A} : \mathbf{1} = \text{Tr}(\mathbf{A}) = \mathbf{A}_{ii}$$

$$\mathbf{A}^{2} : \mathbf{1} = \text{Tr}(\mathbf{A}^{2}) = \text{Tr}(\mathbf{A} \cdot \mathbf{A}) = \mathbf{A}_{ii} \mathbf{A}_{li}$$

$$\mathbf{A}^{3} : \mathbf{1} = \text{Tr}(\mathbf{A}^{3}) = \text{Tr}(\mathbf{A} \cdot \mathbf{A} \cdot \mathbf{A}) = \mathbf{A}_{ij} \mathbf{A}_{ki}$$

$$(1.183)$$

1.5.2.5.2 Pseudo-Tensor Levi-Civita

El Pseudo-Tensor Levi-Civita, también conocido como Tensor de Permutación, es un pseudo-tensor de tercer orden definido como:

$$\boldsymbol{\epsilon} = \boldsymbol{\epsilon}_{ijk} \ \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \tag{1.184}$$

donde ϵ_{ijk} son las componentes del operador de permutación definido en (1.55).

Ejemplo 1.20: Demostrar que: T:1 = Tr(T).

Solución:

$$\begin{aligned} \mathbf{T}: \mathbf{1} &= \mathsf{T}_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j : \delta_{kl} \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l \\ &= \mathsf{T}_{ij} \delta_{kl} \delta_{ik} \delta_{jl} \\ &= \mathsf{T}_{ij} \delta_{ij} = \mathsf{T}_{ii} = \mathsf{T}_{jj} \\ &= \mathsf{Tr}(\mathbf{T}) \end{aligned}$$

Ejemplo 1.21: Probar que si **σ** y **D** son tensores de segundo orden la siguiente relación es válida:

$$\mathbf{\sigma} \cdot \cdot \mathbf{D} = \mathsf{Tr}(\mathbf{\sigma} \cdot \mathbf{D})$$

Solución: Basándonos en lo que fue demostrado en (1.93), podemos decir que:

$$\mathbf{\sigma} \cdot \cdot \mathbf{D} = \mathbf{\sigma}_{ij} \mathbf{D}_{ji}$$

$$= \mathbf{\sigma}_{kj} \mathbf{D}_{jl} \delta_{ik} \delta_{il} = \mathbf{\sigma}_{kj} \mathbf{D}_{jl} \delta_{lk}$$

$$= \underbrace{\mathbf{\sigma}_{kj} \mathbf{D}_{jl}}_{kl} \delta_{lk}$$

$$= (\mathbf{\sigma} \cdot \mathbf{D})_{kl} \delta_{lk} = (\mathbf{\sigma} \cdot \mathbf{D})_{kk} = (\mathbf{\sigma} \cdot \mathbf{D})_{ll}$$

$$= \operatorname{Tr}(\mathbf{\sigma} \cdot \mathbf{D}) \quad c.q.d.$$

Una segunda alternativa para la demostración sería:

$$\mathbf{\sigma} \cdot \cdot \mathbf{D} = \sigma_{ij} D_{ji} = \sigma_{ij} D_{jk} \delta_{ik}$$
$$= (\mathbf{\sigma} \cdot \mathbf{D}) \cdot \mathbf{1}$$
$$= \operatorname{Tr}(\mathbf{\sigma} \cdot \mathbf{D})$$
c.q.d.

1.5.2.6 Determinante de un Tensor

El determinante de un tensor es un escalar y también es un invariante:

$$\det(\mathbf{A}) \equiv |\mathbf{A}|$$

$$= \epsilon_{ijk} \mathbf{A}_{1i} \mathbf{A}_{2j} \mathbf{A}_{3k} = \underbrace{\epsilon_{ijk} \mathbf{A}_{i1} \mathbf{A}_{j2} \mathbf{A}_{k3}}_{|\mathbf{A}^T|}$$
(1.185)

El determinante de un tensor es igual al determinante de la matriz que contiene las componentes del tensor.

La demostración de (1.185) puede hacerse partiendo directamente del determinante:

$$\begin{aligned} \det(\mathbf{A}) &= \left| \mathbf{A} \right| = \begin{vmatrix} \mathsf{A}_{11} & \mathsf{A}_{12} & \mathsf{A}_{13} \\ \mathsf{A}_{21} & \mathsf{A}_{22} & \mathsf{A}_{23} \\ \mathsf{A}_{31} & \mathsf{A}_{32} & \mathsf{A}_{33} \end{vmatrix} \\ &= \mathsf{A}_{11} (\mathsf{A}_{22} \mathsf{A}_{33} - \mathsf{A}_{23} \mathsf{A}_{32}) - \mathsf{A}_{21} (\mathsf{A}_{12} \mathsf{A}_{33} - \mathsf{A}_{13} \mathsf{A}_{32}) + \mathsf{A}_{31} (\mathsf{A}_{12} \mathsf{A}_{23} - \mathsf{A}_{13} \mathsf{A}_{22}) \\ &= \mathsf{A}_{11} (\epsilon_{1jk} \mathsf{A}_{j2} \mathsf{A}_{k3}) - \mathsf{A}_{21} (-\epsilon_{2jk} \mathsf{A}_{j2} \mathsf{A}_{k3}) + \mathsf{A}_{31} (\epsilon_{3jk} \mathsf{A}_{j2} \mathsf{A}_{k3}) \\ &= \epsilon_{1jk} \mathsf{A}_{11} \mathsf{A}_{j2} \mathsf{A}_{k3} + \epsilon_{2jk} \mathsf{A}_{21} \mathsf{A}_{j2} \mathsf{A}_{k3} + \epsilon_{3jk} \mathsf{A}_{31} \mathsf{A}_{j2} \mathsf{A}_{k3} \\ &= \epsilon_{ijk} \mathsf{A}_{i1} \mathsf{A}_{j2} \mathsf{A}_{k3} \end{aligned} \tag{1.186}$$

Algunas consideraciones sobre el determinante de tensores:

$$\det(\mathbf{1}) = 1 \tag{1.187}$$

• Podemos concluir de (1.185) que:

$$\det(\mathbf{A}^T) = \det(\mathbf{A}) \tag{1.188}$$

También podemos demostrar que las siguientes relaciones son válidas:

$$det(\mathbf{A} \cdot \mathbf{B}) = det(\mathbf{A})det(\mathbf{B})$$

$$det(\alpha \mathbf{A}) = \alpha^{3}det(\mathbf{A}) \quad \text{siendo } \alpha \text{ un escalar}$$
(1.189)

- Un tensor (**A**) se dice que es singular si $\det(\mathbf{A}) = 0$.
- Intercambiando dos líneas o columnas el signo del determinante cambia.
- Si todos elementos de una fila o columna son cero, el determinante es cero.
- Multiplicando todos los elementos de una fila o columna por una constante c (escalar), el determinante queda: $c|\mathbf{A}|$.

Ejemplo 1.22: Demostrar que: $|\mathbf{A}| \epsilon_{tpq} = \epsilon_{rjk} \mathbf{A}_{rt} \mathbf{A}_{jp} \mathbf{A}_{kq}$

Solución: Sabemos que:

$$\begin{vmatrix} \mathbf{A} | = \epsilon_{rjk} \mathbf{A}_{r1} \mathbf{A}_{j2} \mathbf{A}_{k3} \\ |\mathbf{A}| \epsilon_{tpq} = \epsilon_{rjk} \epsilon_{tpq} \mathbf{A}_{r1} \mathbf{A}_{j2} \mathbf{A}_{k3} \end{vmatrix}$$
(1.190)

Como lo visto anteriormente, ecuación (1.61), la expresión $\epsilon_{rjk}\epsilon_{tpq}$ podrá ser expresada en función de la delta de Kronecker como:

$$\epsilon_{rjk}\epsilon_{tpq} = \begin{vmatrix}
\delta_{rt} & \delta_{rp} & \delta_{rq} \\
\delta_{jt} & \delta_{jp} & \delta_{jq} \\
\delta_{kt} & \delta_{kp} & \delta_{kq}
\end{vmatrix}
= \delta_{rt}\delta_{jp}\delta_{kq} + \delta_{rp}\delta_{jq}\delta_{kt} + \delta_{rq}\delta_{jt}\delta_{kp} - \delta_{rq}\delta_{jp}\delta_{kt} - \delta_{jq}\delta_{kp}\delta_{rt} - \delta_{kq}\delta_{jt}\delta_{rp}$$
(1.191)

Reemplazando la expresión anterior (1.191) en la expresión (1.190), y utilizando la propiedad del operador de sustitución obtenemos que:

$$\begin{split} |\mathbf{A}| & \in_{tpq} & = \mathsf{A}_{t1} \mathsf{A}_{p2} \mathsf{A}_{q3} + \mathsf{A}_{p1} \mathsf{A}_{q2} \mathsf{A}_{t3} + \mathsf{A}_{q1} \mathsf{A}_{t2} \mathsf{A}_{p3} - \mathsf{A}_{q1} \mathsf{A}_{p2} \mathsf{A}_{t3} - \mathsf{A}_{t1} \mathsf{A}_{q2} \mathsf{A}_{p3} - \mathsf{A}_{p1} \mathsf{A}_{t2} \mathsf{A}_{q3} \\ & = \mathsf{A}_{t1} \left(\mathsf{e}_{1jk} \mathsf{A}_{pj} \mathsf{A}_{qk} \right) + \mathsf{A}_{t2} \left(\mathsf{e}_{2jk} \mathsf{A}_{pj} \mathsf{A}_{qk} \right) + \mathsf{A}_{t3} \left(\mathsf{e}_{3jk} \mathsf{A}_{pj} \mathsf{A}_{qk} \right) \\ & = \mathsf{e}_{rjk} \mathsf{A}_{rt} \mathsf{A}_{jp} \mathsf{A}_{kq} = \mathsf{e}_{rjk} \mathsf{A}_{tr} \mathsf{A}_{pj} \mathsf{A}_{qk} & c.a.d. \end{split}$$

Ejemplo 1.23: Demostrar que:
$$|\mathbf{A}| = \frac{1}{6} \epsilon_{rjk} \epsilon_{tpq} \mathbf{A}_{rt} \mathbf{A}_{jp} \mathbf{A}_{kq}$$

Solución:

Partiendo del problema anterior: $|\mathbf{A}|\epsilon_{tpq} = \epsilon_{rjk} \mathbf{A}_{rt} \mathbf{A}_{jp} \mathbf{A}_{kq}$ y multiplicando ambos lados por ϵ_{tpq} , resulta:

$$|\mathbf{A}|\epsilon_{tpq}\epsilon_{tpq} = \epsilon_{rjk}\epsilon_{tpq}\mathbf{A}_{rt}\mathbf{A}_{jp}\mathbf{A}_{kq} \tag{1.192}$$

Utilizando la propiedad definida anteriormente en la ecuación (1.62), obtenemos que $\epsilon_{tpq}\epsilon_{tpq} = \delta_{tt}\delta_{pp} - \delta_{tp}\delta_{tp} = \delta_{tt}\delta_{pp} - \delta_{tt} = 6$. Luego, la relación (1.192) resulta:

$$\left|\mathbf{A}\right| = \frac{1}{6} \epsilon_{rjk} \epsilon_{tpq} \mathbf{A}_{rt} \mathbf{A}_{jp} \mathbf{A}_{kq} \qquad c.q.d.$$

Ejemplo 1.24: Demostrar que:

$$\frac{1}{\det(\mu \mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = \mu^3 + \mu^2 \alpha \mathbf{\vec{a}} \cdot \mathbf{\vec{b}}} \tag{1.193}$$

Solución: Si denotamos por $\mathbf{A}_{ij} = \mu \delta_{ij} + \alpha \mathbf{a}_i \mathbf{b}_j$, el determinante de \mathbf{A} viene dado por $|\mathbf{A}| = \epsilon_{ijk} \mathbf{A}_{i1} \mathbf{A}_{j2} \mathbf{A}_{k3}$, donde $\mathbf{A}_{i1} = \mu \delta_{i1} + \alpha \mathbf{a}_i \mathbf{b}_1$, $\mathbf{A}_{j2} = \mu \delta_{j2} + \alpha \mathbf{a}_j \mathbf{b}_2$ y $\mathbf{A}_{k3} = \mu \delta_{k3} + \alpha \mathbf{a}_k \mathbf{b}_3$, luego podemos decir que:

$$\det(\mu \mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = \epsilon_{ijk} (\mu \delta_{i1} + \alpha \mathbf{a}_i \mathbf{b}_1) (\mu \delta_{j2} + \alpha \mathbf{a}_j \mathbf{b}_2) (\mu \delta_{k3} + \alpha \mathbf{a}_k \mathbf{b}_3)$$
(1.194)

Desarrollando la expresión (1.194) obtenemos que:

$$\det(\mu \mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = \epsilon_{ijk} \left[\mu^3 \delta_{i1} \delta_{j2} \delta_{k3} + \mu^2 \alpha \mathbf{a}_k \mathbf{b}_3 \delta_{i1} \delta_{j2} + \mu^2 \alpha \mathbf{a}_j \mathbf{b}_2 \delta_{i1} \delta_{k3} + \mu^2 \alpha \mathbf{a}_i \mathbf{b}_1 \delta_{j2} \delta_{k3} + \mu^2 \alpha^2 \mathbf{a}_i \mathbf{a}_k \mathbf{b}_3 \delta_{i1} + \mu \alpha^2 \mathbf{a}_i \mathbf{a}_k \mathbf{b}_1 \mathbf{b}_3 \delta_{j2} + \mu \alpha^2 \mathbf{a}_i \mathbf{a}_j \mathbf{b}_1 \mathbf{b}_2 \delta_{k3} + \alpha^3 \mathbf{a}_i \mathbf{a}_j \mathbf{a}_k \mathbf{b}_1 \mathbf{b}_2 \mathbf{b}_3 \right]$$

Observemos que:

$$\mu^{3} \epsilon_{ijk} \delta_{i1} \delta_{j2} \delta_{k3} = \mu^{3} \epsilon_{123} = \mu^{3}$$

$$\mu^{2} \alpha(\epsilon_{ijk} \mathbf{a}_{k} \mathbf{b}_{3} \delta_{i1} \delta_{j2} + \epsilon_{ijk} \mathbf{a}_{j} \mathbf{b}_{2} \delta_{i1} \delta_{k3} + \epsilon_{ijk} \mathbf{a}_{i} \mathbf{b}_{1} \delta_{j2} \delta_{k3}) =$$

$$\mu^{2} \alpha(\epsilon_{12k} \mathbf{a}_{k} \mathbf{b}_{3} + \epsilon_{1j3} \mathbf{a}_{j} \mathbf{b}_{2} + \epsilon_{i23} \mathbf{a}_{i} \mathbf{b}_{1}) = \mu^{2} \alpha(\mathbf{a}_{3} \mathbf{b}_{3} + \mathbf{a}_{2} \mathbf{b}_{2} + \mathbf{a}_{1} \mathbf{b}_{1}) = \mu^{2} \alpha(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}})$$

$$\epsilon_{ijk} \mathbf{a}_{i} \mathbf{a}_{k} \mathbf{b}_{1} \mathbf{b}_{3} \delta_{j2} = \epsilon_{i2k} \mathbf{a}_{i} \mathbf{a}_{k} \mathbf{b}_{1} \mathbf{b}_{3} = \mathbf{a}_{1} \mathbf{a}_{3} \mathbf{b}_{1} \mathbf{b}_{3} - \mathbf{a}_{3} \mathbf{a}_{1} \mathbf{b}_{1} \mathbf{b}_{3} = 0$$

$$\epsilon_{ijk} \mathbf{a}_{i} \mathbf{a}_{j} \mathbf{b}_{1} \mathbf{b}_{2} \delta_{k3} = \epsilon_{ij3} \mathbf{a}_{i} \mathbf{a}_{j} \mathbf{b}_{1} \mathbf{b}_{2} = \epsilon_{123} \mathbf{a}_{1} \mathbf{a}_{2} \mathbf{b}_{1} \mathbf{b}_{2} - \epsilon_{213} \mathbf{a}_{2} \mathbf{a}_{1} \mathbf{b}_{1} \mathbf{b}_{2} = 0$$

$$\epsilon_{ijk} \mathbf{a}_{i} \mathbf{a}_{j} \mathbf{a}_{k} \mathbf{b}_{1} \mathbf{b}_{2} \mathbf{b}_{3} = 0$$

Fijemos que no hacía falta expandir los términos $\epsilon_{ijk} a_i a_k b_1 b_3 \delta_{j2}$, $\epsilon_{ijk} a_i a_j b_1 b_2 \delta_{k3}$, $\epsilon_{ijk} a_i a_j a_k b_1 b_2 b_3$, para saber que son iguales a cero, ya que $\epsilon_{ijk} a_i a_k b_1 b_3 \delta_{j2} = (\vec{a} \wedge \vec{a})_j b_1 b_3 \delta_{j2} = 0$ y análogamente para los otros términos. Con lo que hemos demostrado que:

$$\det(\mu \mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = \mu^3 + \mu^2 \alpha \ \mathbf{\vec{a}} \cdot \mathbf{\vec{b}} \qquad c.q.d.$$

Para $\mu = 1$ tenemos que:

$$\det(\mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = 1 + \alpha \mathbf{\vec{a}} \cdot \mathbf{\vec{b}}$$

Análogamente, se puede demostrar que:

$$\det(\alpha \vec{\mathbf{a}} \otimes \vec{\mathbf{b}}) = \alpha^3 \epsilon_{ijk} \mathbf{a}_i \mathbf{a}_j \mathbf{a}_k \mathbf{b}_1 \mathbf{b}_2 \mathbf{b}_3 = 0$$

También podemos demostrar que se cumple la siguiente relación:

$$\det\left[\mathbf{1} + \alpha\left(\mathbf{\vec{a}} \otimes \mathbf{\vec{b}}\right) + \beta\left(\mathbf{\vec{b}} \otimes \mathbf{\vec{a}}\right)\right] = 1 + \alpha\left(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}\right) + \beta\left(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}\right) + \alpha\beta\left[\left(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}\right)^{2} - \left(\mathbf{\vec{a}} \cdot \mathbf{\vec{a}}\right)\left(\mathbf{\vec{b}} \cdot \mathbf{\vec{b}}\right)\right]$$
(1.195)

donde α , β son escalares. Si $\beta = 0$ recaemos en la expresión $\det(\mathbf{1} + \alpha \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = 1 + \alpha \mathbf{\vec{a}} \cdot \mathbf{\vec{b}}$. Si $\alpha = \beta$, obtenemos que:

$$\det(\mathbf{1} + \alpha \, \mathbf{\vec{a}} \otimes \mathbf{\vec{b}} + \alpha \, \mathbf{\vec{b}} \otimes \mathbf{\vec{a}}) = 1 + \alpha (\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}) + \alpha (\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}) + \alpha^2 \left[(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}})^2 - (\mathbf{\vec{a}} \cdot \mathbf{\vec{a}})(\mathbf{\vec{b}} \cdot \mathbf{\vec{b}}) \right]$$

$$= 1 + \alpha \left[2(\mathbf{\vec{a}} \cdot \mathbf{\vec{b}}) - \alpha (\mathbf{\vec{a}} \wedge \mathbf{\vec{b}})^2 \right]$$
(1.196)

donde hemos utilizado la propiedad $(\vec{\mathbf{a}} \cdot \vec{\mathbf{b}})^2 - (\vec{\mathbf{a}} \cdot \vec{\mathbf{a}})(\vec{\mathbf{b}} \cdot \vec{\mathbf{b}}) = -(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})^2$, ver **Ejemplo 1.1**.

También podemos demostrar que la siguiente relación es válida:

$$\det(\alpha \mathbf{A} + \beta \mathbf{B}) = \alpha^{3} \det(\mathbf{A}) + \alpha^{2} \beta \operatorname{Tr}[\mathbf{B} \cdot \operatorname{adj}(\mathbf{A})] + \alpha \beta^{2} \operatorname{Tr}[\mathbf{A} \cdot \operatorname{adj}(\mathbf{B})] + \beta^{3} \det(\mathbf{B})$$
(1.197)

Para el caso particular cuando $\alpha = 1$, $\mathbf{A} = \mathbf{1}$, $\mathbf{B} = \vec{\mathbf{a}} \otimes \vec{\mathbf{b}}$, y además teniendo en cuenta que $\det(\vec{\mathbf{a}} \otimes \vec{\mathbf{b}}) = 0$, y $\cot(\vec{\mathbf{a}} \otimes \vec{\mathbf{b}}) = 0$, concluimos que:

$$\det(\mathbf{1} + \beta \mathbf{\vec{a}} \otimes \mathbf{\vec{b}}) = \det(\mathbf{1}) + \beta \operatorname{Tr} \left[\mathbf{\vec{a}} \otimes \mathbf{\vec{b}} \cdot \mathbf{1} \right] = 1 + \beta \operatorname{Tr} \left[\mathbf{\vec{a}} \otimes \mathbf{\vec{b}} \right] = 1 + \beta \mathbf{\vec{a}} \cdot \mathbf{\vec{b}}$$
(1.198)

cuya relación ya fue demostrada anteriormente.

Podemos demostrar que la siguiente propiedad es válida:

$$(\mathbf{A} \cdot \vec{\mathbf{a}}) \cdot [(\mathbf{A} \cdot \vec{\mathbf{b}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{c}})] = \det(\mathbf{A}) [\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}})]$$
(1.199)

Para la demostración partiremos de la definición del triple producto escalar dada por (1.69), $\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) = \epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k$, y multiplicamos por ambos lados de la igualdad por el determinante del tensor \mathbf{A} , resultando:

$$\vec{\mathbf{a}} \cdot \left(\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}\right) |\mathbf{A}| = \epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k |\mathbf{A}| \tag{1.200}$$

Fue demostrado en el **Ejemplo 1.22** que se cumple que $|\mathbf{A}|\epsilon_{ijk} = \epsilon_{pqr} \mathbf{A}_{pi} \mathbf{A}_{qj} \mathbf{A}_{rk}$, con lo cual:

$$\vec{\mathbf{a}} \cdot (\vec{\mathbf{b}} \wedge \vec{\mathbf{c}}) |\mathbf{A}| = \epsilon_{ijk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k |\mathbf{A}|$$

$$= \epsilon_{pqr} \mathbf{A}_{pi} \mathbf{A}_{qj} \mathbf{A}_{rk} \mathbf{a}_i \mathbf{b}_j \mathbf{c}_k$$

$$= \epsilon_{pqr} (\mathbf{A}_{pi} \mathbf{a}_i) (\mathbf{A}_{qj} \mathbf{b}_j) (\mathbf{A}_{rk} \mathbf{c}_k)$$

$$= (\mathbf{A} \cdot \vec{\mathbf{a}}) \cdot [(\mathbf{A} \cdot \vec{\mathbf{b}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{c}})]$$
(1.201)

1.5.2.7 Inversa de un Tensor

La inversa de un tensor \mathbf{A} es un tensor \mathbf{A}^{-1} , definido como:

si
$$|\mathbf{A}| \neq 0 \iff \exists \mathbf{A}^{-1} |\mathbf{A} \cdot \mathbf{A}^{-1} = \mathbf{A}^{-1} \cdot \mathbf{A} = \mathbf{1}$$
 (1.202)

En notación indicial:

$$\operatorname{si} \left| \mathbf{A} \right| \neq 0 \quad \Longleftrightarrow \quad \exists \mathbf{A}_{ij}^{-1} \left| \mathbf{A}_{ik} \mathbf{A}_{kj}^{-1} = \mathbf{A}_{ik}^{-1} \mathbf{A}_{kj} = \delta_{ij} \right| \tag{1.203}$$

La expresión de la inversa podemos obtener partiendo de la definición de la adjunta de un tensor dada por (1.154), $\operatorname{adj}(\mathbf{A}^T) \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) = (\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}})$, y multiplicamos escalarmente por el vector $\vec{\mathbf{d}}$, resultando:

$$\begin{aligned}
& \left\{ [adj(\mathbf{A})]^T \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \right\} \cdot \vec{\mathbf{d}} = \left[(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}}) \right] \cdot \vec{\mathbf{d}} \\
&= \left[(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}}) \right] \cdot \mathbf{1} \cdot \vec{\mathbf{d}} \\
&= \left[(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}}) \right] \cdot \mathbf{A} \cdot \underbrace{\mathbf{A}^{-1} \cdot \vec{\mathbf{d}}}_{=\vec{\mathbf{c}}}
\end{aligned} \tag{1.204}$$

Utilizando la definición (1.201), podemos decir que también se cumple que:

$$\vec{\mathbf{c}} \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) |\mathbf{A}| = (\mathbf{A} \cdot \vec{\mathbf{c}}) \cdot [(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}})]$$

$$(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot \vec{\mathbf{c}} |\mathbf{A}| = [(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}})] \cdot (\mathbf{A} \cdot \vec{\mathbf{c}})$$
(1.205)

Luego:

$${[adj(\mathbf{A})]^T \cdot (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})} \cdot \vec{\mathbf{d}} = [(\mathbf{A} \cdot \vec{\mathbf{a}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{b}})] \cdot \mathbf{A} \cdot \mathbf{A}^{-1} \cdot \vec{\mathbf{d}}$$

$$= |\mathbf{A}| (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \cdot \mathbf{A}^{-1} \cdot \vec{\mathbf{d}}$$
(1.206)

El vector resultante de la operación $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$ representamos por el vector $\vec{\mathbf{p}} = (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$, con lo cual la expresión anterior en notación indicial queda:

$$\begin{aligned}
&\{[\mathsf{adj}(\mathbf{A})]_{ki} \mathsf{p}_{k} \} \mathsf{d}_{i} = |\mathbf{A}| \mathsf{p}_{k} \mathsf{A}_{ki}^{-1} \mathsf{d}_{i} \\
&\Rightarrow [\mathsf{adj}(\mathbf{A})]_{ki} \mathsf{p}_{k} \mathsf{d}_{i} = |\mathbf{A}| \mathsf{A}_{ki}^{-1} \mathsf{p}_{k} \mathsf{d}_{i} \\
&\Rightarrow [\mathsf{adj}(\mathbf{A})] : \left[(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \otimes \vec{\mathbf{d}} \right] = |\mathbf{A}| \mathbf{A}^{-1} : \left[(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \otimes \vec{\mathbf{d}} \right]
\end{aligned} \tag{1.207}$$

Con lo cual concluimos que:

$$[\operatorname{adj}(\mathbf{A})] = |\mathbf{A}|\mathbf{A}^{-1} \quad \Rightarrow \quad \boxed{\mathbf{A}^{-1} = \frac{1}{|\mathbf{A}|}[\operatorname{adj}(\mathbf{A})] = \frac{1}{|\mathbf{A}|}[\operatorname{cof}(\mathbf{A})]^{T}}$$
(1.208)

Algunas consideraciones sobre la inversa de tensores:

 Si los tensores A y B son invertibles entonces las siguientes propiedades son válidas:

$$(\mathbf{A} \cdot \mathbf{B})^{-1} = \mathbf{B}^{-1} \cdot \mathbf{A}^{-1}$$

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}$$

$$(\beta \mathbf{A})^{-1} = \frac{1}{\beta} \mathbf{A}^{-1}$$

$$\det(\mathbf{A}^{-1}) = [\det(\mathbf{A})]^{-1}$$
(1.209)

 La siguiente nomenclatura será utilizada para representar la transpuesta de la inversa:

$$\mathbf{A}^{-T} \equiv (\mathbf{A}^{-1})^T \equiv (\mathbf{A}^T)^{-1} \tag{1.210}$$

Podemos demostrar que también es válida la relación $adj(\mathbf{A} \cdot \mathbf{B}) = adj(\mathbf{B}) \cdot adj(\mathbf{A})$, partiendo de la propia definición de la inversa (1.208):

$$\mathbf{B}^{-1} \cdot \mathbf{A}^{-1} = \frac{[\operatorname{adj}(\mathbf{B})]}{|\mathbf{B}|} \cdot \frac{[\operatorname{adj}(\mathbf{A})]}{|\mathbf{A}|}$$

$$\Rightarrow |\mathbf{A}||\mathbf{B}|\mathbf{B}^{-1} \cdot \mathbf{A}^{-1} = [\operatorname{adj}(\mathbf{B})] \cdot [\operatorname{adj}(\mathbf{A})]$$

$$\Rightarrow |\mathbf{A}||\mathbf{B}|(\mathbf{A} \cdot \mathbf{B})^{-1} = [\operatorname{adj}(\mathbf{B})] \cdot [\operatorname{adj}(\mathbf{A})]$$

$$\Rightarrow |\mathbf{A}||\mathbf{B}| \frac{[\operatorname{adj}(\mathbf{A} \cdot \mathbf{B})]}{|\mathbf{A} \cdot \mathbf{B}|} = [\operatorname{adj}(\mathbf{B})] \cdot [\operatorname{adj}(\mathbf{A})]$$

$$\Rightarrow \operatorname{adj}(\mathbf{A} \cdot \mathbf{B}) = [\operatorname{adj}(\mathbf{B})] \cdot [\operatorname{adj}(\mathbf{A})]$$

$$(1.211)$$

donde hemos utilizado la propiedad que $|\mathbf{A} \cdot \mathbf{B}| = |\mathbf{A}||\mathbf{B}|$. Análogamente podemos demostrar que $cof(\mathbf{A} \cdot \mathbf{B}) = [cof(\mathbf{A})] \cdot [cof(\mathbf{B})]$.

Inversa de una matriz

Pasos para obtener la inversa de una matriz \mathcal{A} :

1) Obtener la matriz cofactor: cof(A).

Sea la matriz A:

$$\mathcal{A} = \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$
 (1.212)

Definiremos la matriz \mathcal{M} donde las componentes \mathcal{M}_{ij} serán obtenidas a partir del determinante resultante de la matriz \mathcal{A} al eliminar la línea i y la columna j, es decir:

$$\mathcal{M} = \begin{bmatrix} A_{22} & A_{23} \\ A_{32} & A_{33} \\ A_{12} & A_{13} \\ A_{32} & A_{33} \\ A_{31} & A_{32} \\ A_{31} & A_{32} \\ A_{21} & A_{23} \\ A_{21} & A_{22} \end{bmatrix}$$

$$(1.213)$$

con esto podemos definir la matriz cofactor de ${\cal A}$:

$$\operatorname{cof}(\mathcal{A}) = (-1)^{i+j} \mathcal{M}_{ij} \tag{1.214}$$

2) Obtener la adjunta de la matriz A:

La adjunta de la matriz \mathcal{A} es la transpuesta de la matriz cofactor:

$$\operatorname{adj}(\mathcal{A}) = \left[\operatorname{cof}(\mathcal{A})\right]^{T} \tag{1.215}$$

3) La inversa será:

$$\mathcal{A}^{-1} = \frac{\operatorname{adj}(\mathcal{A})}{|\mathcal{A}|} \tag{1.216}$$

luego se cumple que:

$$\mathcal{A}[\operatorname{adj}(\mathcal{A})] = |\mathcal{A}|\mathbf{1} \tag{1.217}$$

donde **1** es la matriz identidad.

Teniendo en cuenta (1.64), podemos expresar las componentes de la primera, segunda, tercera fila de la matriz cofactor, (1.214), respectivamente como: $M_{1i} = \epsilon_{ijk} A_{2j} A_{3k}$, $M_{2i} = \epsilon_{ijk} A_{1j} A_{3k}$, $M_{3i} = \epsilon_{ijk} A_{1j} A_{2k}$.

Ejemplo 1.25: Dado un tensor \mathbf{A} , demostrar que existe un vector no nulo $\vec{\mathbf{n}} \neq \vec{\mathbf{0}}$ tal que $\mathbf{A} \cdot \vec{\mathbf{n}} = \vec{\mathbf{0}}$ si y solo si $\det(\mathbf{A}) = 0$, Chadwick (1976).

Solución: Primero partimos del hecho que $\det(\mathbf{A}) \equiv |\mathbf{A}| = 0$ y también escogemos una base arbitrario $\{\vec{\mathbf{f}}, \vec{\mathbf{g}}, \vec{\mathbf{h}}\}\$, linealmente independiente luego $\vec{\mathbf{f}} \cdot (\vec{\mathbf{g}} \wedge \vec{\mathbf{h}}) \neq 0$, y aplicando la definición obtenida en (1.201):

$$|\vec{f} \cdot (\vec{g} \wedge \vec{h})| |A| = (A \cdot \vec{f}) \cdot [(A \cdot \vec{g}) \wedge (A \cdot \vec{h})]$$

Por el hecho que $\det(\mathbf{A}) \equiv |\mathbf{A}| = 0$, eso implica que:

$$(\mathbf{A} \cdot \vec{\mathbf{f}}) \cdot \left[(\mathbf{A} \cdot \vec{\mathbf{g}}) \wedge (\mathbf{A} \cdot \vec{\mathbf{h}}) \right] = 0$$

Con lo cual concluimos que los vectores $(\mathbf{A} \cdot \mathbf{f})$, $(\mathbf{A} \cdot \mathbf{g})$, $(\mathbf{A} \cdot \mathbf{h})$ son linealmente dependientes. Esto implica que existen escalares no nulos $\alpha \neq 0$, $\beta \neq 0$, $\gamma \neq 0$ tal que:

$$\alpha(\mathbf{A} \cdot \vec{\mathbf{f}}) + \beta(\mathbf{A} \cdot \vec{\mathbf{g}}) + \gamma(\mathbf{A} \cdot \vec{\mathbf{h}}) = \vec{\mathbf{0}} \quad \Rightarrow \quad \mathbf{A} \cdot (\alpha \vec{\mathbf{f}} + \beta \vec{\mathbf{g}} + \gamma \vec{\mathbf{h}}) = \vec{\mathbf{0}} \quad \Rightarrow \quad \mathbf{A} \cdot \vec{\mathbf{n}} = \vec{\mathbf{0}}$$

donde $\vec{\mathbf{n}} = \alpha \vec{\mathbf{f}} + \beta \vec{\mathbf{g}} + \gamma \vec{\mathbf{h}} \neq \vec{\mathbf{0}}$, ya que $\{\vec{\mathbf{f}}, \vec{\mathbf{g}}, \vec{\mathbf{h}}\}$ son linealmente independiente, ver **Ejemplo** 1.10.

Ahora escogemos dos vectores \vec{k} , \vec{m} que son linealmente independientes con \vec{n} y reemplazamos esta base $\{\vec{k}, \vec{m}, \vec{n}\}$ en lugar de los vectores $\{\vec{a}, \vec{b}, \vec{c}\}$ de la definición en (1.201):

$$|\vec{k} \cdot (\vec{m} \wedge \vec{n})| |A| = (A \cdot \vec{k}) \cdot [(A \cdot \vec{m}) \wedge (A \cdot \vec{n})]$$

Considerando que $\mathbf{A} \cdot \vec{\mathbf{n}} = \vec{\mathbf{0}}$ y que $\vec{\mathbf{k}} \cdot (\vec{\mathbf{m}} \wedge \vec{\mathbf{n}}) \neq 0$, ya que la base $\{\vec{\mathbf{k}}, \vec{\mathbf{m}}, \vec{\mathbf{n}}\}$ está constituida por vectores linealmente independientes, obtenemos que:

$$\underbrace{\vec{\mathbf{k}} \cdot (\vec{\mathbf{m}} \wedge \vec{\mathbf{n}})}_{\neq 0} |\mathbf{A}| = 0 \quad \Rightarrow \quad |\mathbf{A}| = 0 \quad c.q.d.$$

1.5.2.8 Tensores Ortogonales (Transformación Ortogonal)

Tensores ortogonales juega un papel muy importante en la mecánica del continuo. Un tensor de segundo orden (\mathbf{Q}) se dice que es ortogonal cuando su transpuesta (\mathbf{Q}^T) es igual a su inversa (\mathbf{Q}^{-1}):

$$\mathbf{Q}^T = \mathbf{Q}^{-1} \tag{1.218}$$

Luego, se cumple que:

$$\mathbf{Q} \cdot \mathbf{Q}^T = \mathbf{Q}^T \cdot \mathbf{Q} = \mathbf{1}$$

$$\mathbf{Q}_{ik} \mathbf{Q}_{jk} = \mathbf{Q}_{ki} \mathbf{Q}_{kj} = \delta_{ij}$$
 (1.219)

En notación indicial:

$$\mathbf{Q} \cdot \mathbf{Q}^{T} = (\mathbf{Q}_{ik} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{k}) \cdot (\mathbf{Q}_{jl} \hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{j})$$

$$= \mathbf{Q}_{ik} \mathbf{Q}_{jl} \delta_{kl} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \mathbf{Q}_{ik} \mathbf{Q}_{jk} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \delta_{ij} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$(1.220)$$

Una transformación ortogonal propia tiene las siguientes características:

■ La inversa de **Q** es igual a la transpuesta (ortogonalidad):

$$\mathbf{Q}^{-1} = \mathbf{Q}^T \tag{1.221}$$

El tensor Q será propio (tensores de rotación) si:

$$\det(\mathbf{Q}) \equiv |\mathbf{Q}| = +1 \tag{1.222}$$

Un tensor ortogonal es impropio cuando $|\mathbf{Q}| = -1$, tensores de rotación-reflexión. Podemos demostrar que si \mathbf{A} y \mathbf{B} son tensores ortogonales, un tercer tensor resultante del producto $\mathbf{A} \cdot \mathbf{B} = \mathbf{C}$ también es un tensor ortogonal, ver **Ejemplo 1.26**.

Consideremos dos vectores arbitrarios \vec{a} y \vec{b} y que a través de una transformación ortogonal obtenemos:

$$\vec{\tilde{\mathbf{a}}} = \mathbf{Q} \cdot \vec{\mathbf{a}} \quad ; \quad \vec{\tilde{\mathbf{b}}} = \mathbf{Q} \cdot \vec{\mathbf{b}}$$
 (1.223)

El producto escalar de los vectores resultantes de esta operación $(\vec{\tilde{a}})$ y $(\vec{\tilde{b}})$ viene dado por:

$$\vec{\tilde{\mathbf{a}}} \cdot \vec{\tilde{\mathbf{b}}} = (\mathbf{Q} \cdot \vec{\mathbf{a}}) \cdot (\mathbf{Q} \cdot \vec{\mathbf{b}}) = \vec{\mathbf{a}} \cdot \underbrace{\mathbf{Q}^{T} \cdot \mathbf{Q}}_{=\mathbf{1}} \cdot \vec{\mathbf{b}} = \vec{\mathbf{a}} \cdot \vec{\mathbf{b}}$$

$$\widetilde{\mathbf{a}}_{i} \widetilde{\mathbf{b}}_{i} = (\mathbf{Q}_{ik} \mathbf{a}_{k}) (\mathbf{Q}_{ij} \mathbf{b}_{j}) = \mathbf{a}_{k} \underbrace{\mathbf{Q}_{ik} \mathbf{Q}_{ij}}_{\delta_{kj}} \mathbf{b}_{j} = \mathbf{a}_{k} \mathbf{b}_{k}$$

$$(1.224)$$

Lo que también es válido cuando $\vec{\tilde{a}} = \vec{\tilde{b}}$, luego $\vec{\tilde{a}} \cdot \vec{\tilde{a}} = \|\vec{\tilde{a}}\|^2 = \vec{a} \cdot \vec{a} = \|\vec{\tilde{a}}\|^2$. Con lo que concluimos que una transformación ortogonal aplicada a vectores, preservan los módulos de los vectores y preservan los ángulos entre los vectores, Figura 1.19. Es decir, una transformación ortogonal está caracterizada sólo por rotaciones de los vectores.

Figura 1.19: Transformación ortogonal.

Ejemplo 1.26: Demostrar que si \mathbf{A} y \mathbf{B} son tensores ortogonales, el tensor resultante de la operación $\mathbf{C} = \mathbf{A} \cdot \mathbf{B}$ resulta ser otro tensor ortogonal.

Solución:
$$\mathbf{C}^{-1} = (\mathbf{A} \cdot \mathbf{B})^{-1} = \mathbf{B}^{-1} \cdot \mathbf{A}^{-1} = \mathbf{B}^{T} \cdot \mathbf{A}^{T} = (\mathbf{A} \cdot \mathbf{B})^{T} = \mathbf{C}^{T}$$
 c.q.d.

1.5.2.9 Tensor Definido Positivo, Definido Negativo y Tensor Semi-Definido

Decimos que un tensor es definido positivo cuando se cumple que:

Notación Tensorial Notación Indicial Notación Matricial
$$\vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} > 0 \qquad \mathbf{x}_i \mathsf{T}_{ii} \mathbf{x}_i > 0 \qquad \mathbf{x}^T \; \mathbf{T} \; \mathbf{x} > 0$$
 (1.225)

para todo vector $\vec{\mathbf{x}}$ no nulo.

Decimos que un tensor es definido negativo cuando se cumple que:

Notación Tensorial Notación Indicial Notación Matricial
$$\mathbf{x} \cdot \mathbf{T} \cdot \mathbf{x} < 0$$
 $\mathbf{x}_i \mathbf{T}_{ij} \mathbf{x}_j < 0$ $\mathbf{x}^T \mathbf{T} \mathbf{x} < 0$ (1.226)

para todo vector $\vec{\mathbf{x}}$ no nulo.

El tensor será semi-definido positivo si $\vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} \ge 0$ para todo $\vec{\mathbf{x}} \ne \vec{\mathbf{0}}$. Análogamente definimos un tensor semi-definido negativo cuando se cumple que $\vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} \le 0$, para todo $\vec{\mathbf{x}} \ne \vec{\mathbf{0}}$.

Recordar que también se cumple que $\vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} = \vec{\mathbf{x}} \cdot \mathbf{T}^{sym} \cdot \vec{\mathbf{x}}$, ver **Ejemplo 1.16**, luego si la parte simétrica del tensor es definido positivo, el tensor también lo será.

Si $\alpha = \vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} = \mathbf{T} : (\vec{\mathbf{x}} \otimes \vec{\mathbf{x}}) = \mathbf{T}_{ij} \mathbf{x}_i \mathbf{x}_j$, luego la derivada de α con respecto a $\vec{\mathbf{x}}$ viene dada por:

$$\frac{\partial \alpha}{\partial \mathbf{x}_{k}} = \mathsf{T}_{ij} \frac{\partial \mathbf{x}_{i}}{\partial \mathbf{x}_{k}} \mathbf{x}_{j} + \mathsf{T}_{ij} \mathbf{x}_{i} \frac{\partial \mathbf{x}_{j}}{\partial \mathbf{x}_{k}} = \mathsf{T}_{ij} \delta_{ik} \mathbf{x}_{j} + \mathsf{T}_{ij} \mathbf{x}_{i} \delta_{jk} = \mathsf{T}_{kj} \mathbf{x}_{j} + \mathsf{T}_{ik} \mathbf{x}_{i} = (\mathsf{T}_{ki} + \mathsf{T}_{ik}) \mathbf{x}_{i}$$
(1.227)

Con lo que concluimos que:

$$\frac{\partial \alpha}{\partial \vec{\mathbf{x}}} = 2\mathbf{T}^{sym} \cdot \vec{\mathbf{x}} \tag{1.228}$$

y que:

$$\frac{\partial^2 \alpha}{\partial \vec{\mathbf{x}} \otimes \partial \vec{\mathbf{x}}} = 2\mathbf{T}^{sym} \tag{1.229}$$

NOTA: Como veremos más adelante, una condición necesaria y suficiente para que un tensor sea definido positivo es que sus autovalores $(\lambda_1 > 0, \lambda_2 > 0, \lambda_3 > 0)$ sean positivos. La demostración se encuentra en el subapartado "Representación Espectral de un Tensor".

Ejemplo 1.27: Sea un tensor de segundo orden arbitrario F. Demostrar que los tensores resultantes $C = F^T \cdot F$ y $b = F \cdot F^T$ son tensores simétricos y semi-definidos positivos. Verificar también en que condiciones C y b son tensores definidos positivos. Solución:

$$C^{T} = (F^{T} \cdot F)^{T} = F^{T} \cdot (F^{T})^{T} = F^{T} \cdot F = C$$

 $b^{T} = (F \cdot F^{T})^{T} = (F^{T})^{T} \cdot F^{T} = F \cdot F^{T} = b$ (simetria)

Con lo cual hemos demostrado que los tensores $C = F^T \cdot F$ y $b = F \cdot F^T$ son simétricos. Para demostrar que los tensores $C = F^T \cdot F$ y $b = F \cdot F^T$ son semi-definidos positivos, partimos de la definición de un tensor semi-definido positivo, es decir, un tensor \mathbf{A} es semi-definido positivo si se cumple que $\mathbf{x} \cdot \mathbf{A} \cdot \mathbf{x} \ge 0$, para todo $\mathbf{x} \ne \mathbf{0}$. Luego:

$$\vec{\mathbf{x}} \cdot \mathbf{C} \cdot \vec{\mathbf{x}} = \vec{\mathbf{x}} \cdot (\mathbf{F}^T \cdot \mathbf{F}) \cdot \vec{\mathbf{x}}$$

$$= (\mathbf{F} \cdot \vec{\mathbf{x}}) \cdot (\mathbf{F} \cdot \vec{\mathbf{x}})$$

$$= \|\mathbf{F} \cdot \vec{\mathbf{x}}\|^2 \ge 0$$

$$\vec{\mathbf{x}} \cdot \mathbf{b} \cdot \vec{\mathbf{x}} = \vec{\mathbf{x}} \cdot (\mathbf{F} \cdot \mathbf{F}^T) \cdot \vec{\mathbf{x}}$$

$$= (\mathbf{F}^T \cdot \vec{\mathbf{x}}) \cdot (\mathbf{F}^T \cdot \vec{\mathbf{x}})$$

$$= \|\mathbf{F}^T \cdot \vec{\mathbf{x}}\|^2 \ge 0$$

En notación indicial:

$$\begin{aligned} \mathbf{x}_{i}C_{ij}\mathbf{x}_{j} &= \mathbf{x}_{i}(F_{ki}F_{kj})\mathbf{x}_{j} \\ &= (F_{ki}\mathbf{x}_{i})(F_{kj}\mathbf{x}_{j}) \\ &= \|F_{ki}\mathbf{x}_{i}\|^{2} \ge 0 \end{aligned} \qquad \begin{aligned} \mathbf{x}_{i}b_{ij}\mathbf{x}_{j} &= \mathbf{x}_{i}(F_{ik}F_{jk})\mathbf{x}_{j} \\ &= (F_{ik}\mathbf{x}_{i})(F_{jk}\mathbf{x}_{j}) \\ &= \|F_{ki}\mathbf{x}_{i}\|^{2} \ge 0 \end{aligned}$$

Con lo cual demostramos que $C = F^T \cdot F$ y $b = F \cdot F^T$ son semi-definidos positivos. Observemos que $\vec{\mathbf{x}} \cdot C \cdot \vec{\mathbf{x}} = \| F \cdot \vec{\mathbf{x}} \|^2$ sólo será igual a cero, con $\vec{\mathbf{x}} \neq \vec{\mathbf{0}}$, si $F \cdot \vec{\mathbf{x}} = \vec{\mathbf{0}}$, y por definición $F \cdot \vec{\mathbf{x}} = \vec{\mathbf{0}}$ con $\vec{\mathbf{x}} \neq \vec{\mathbf{0}}$, si y solo si $\det(F) = 0$, ver Ejemplo 1.25. Luego, los tensores $C = F^T \cdot F$ y $b = F \cdot F^T$ serán tensores definidos positivos si y solo si $\det(F) \neq 0$.

Por: Eduardo W.V. Chaves

1.5.2.10 Descomposición Aditiva de Tensores

Dados dos tensores arbitrarios **S**, $T \neq 0$, y un escalar α , podemos hacer la representación del tensor **S** a través de la siguiente descomposición aditiva de tensores:

$$\mathbf{S} = \alpha \mathbf{T} + \mathbf{U} \quad donde \quad \mathbf{U} = \mathbf{S} - \alpha \mathbf{T} \tag{1.230}$$

Observemos que dependiendo del valor de α tendremos infinitas posibilidades para la representación del tensor **S** de forma aditiva de tensores. Pero, si $Tr(\mathbf{T} \cdot \mathbf{U}^T) = Tr(\mathbf{U} \cdot \mathbf{T}^T) = 0$ la descomposición aditiva es única. Partiendo de (1.230) podemos obtener el valor de α :

$$\mathbf{S} \cdot \mathbf{T}^{T} = \alpha \mathbf{T} \cdot \mathbf{T}^{T} + \mathbf{U} \cdot \mathbf{T}^{T} \Rightarrow \operatorname{Tr}(\mathbf{S} \cdot \mathbf{T}^{T}) = \alpha \operatorname{Tr}(\mathbf{T} \cdot \mathbf{T}^{T}) + \underbrace{\operatorname{Tr}(\mathbf{U} \cdot \mathbf{T}^{T})}_{=0} = \alpha \operatorname{Tr}(\mathbf{T} \cdot \mathbf{T}^{T})$$
(1.231)

con lo cual obtenemos que:

$$\alpha = \frac{\mathsf{Tr}(\mathbf{S} \cdot \mathbf{T}^T)}{\mathsf{Tr}(\mathbf{T} \cdot \mathbf{T}^T)} \tag{1.232}$$

Como ejemplo, supongamos que T=1, obtenemos α como:

$$\alpha = \frac{\operatorname{Tr}(\mathbf{S} \cdot \mathbf{T}^T)}{\operatorname{Tr}(\mathbf{T} \cdot \mathbf{T}^T)} = \frac{\operatorname{Tr}(\mathbf{S} \cdot \mathbf{1})}{\operatorname{Tr}(\mathbf{1} \cdot \mathbf{1})} = \frac{\operatorname{Tr}(\mathbf{S})}{\operatorname{Tr}(\mathbf{1})} = \frac{\operatorname{Tr}(\mathbf{S})}{3}$$
(1.233)

Con eso podemos definir el tensor **U** como:

$$\mathbf{U} = \mathbf{S} - \alpha \mathbf{T} = \mathbf{S} - \frac{\mathsf{Tr}(\mathbf{S})}{3} \mathbf{1} \equiv \mathbf{S}^{dev}$$
 (1.234)

Luego:

$$\mathbf{S} = \frac{\mathsf{Tr}(\mathbf{S})}{3} \mathbf{1} + \mathbf{S}^{dev} = \mathbf{S}^{esf} + \mathbf{S}^{dev}$$
 (1.235)

NOTA: Al tensor $\mathbf{S}^{esf} = \frac{\text{Tr}(\mathbf{S})}{3}\mathbf{1}$ denominamos de tensor esférico y al tensor $\mathbf{S}^{dev} = \mathbf{S} - \frac{\text{Tr}(\mathbf{S})}{3}\mathbf{1}$ de tensor desviador de \mathbf{S} .

Supongamos ahora que el tensor $\mathbf{T} = \frac{1}{2}(\mathbf{S} + \mathbf{S}^T)$ luego, podemos definir α como:

$$\alpha = \frac{\operatorname{Tr}(\mathbf{S} \cdot \mathbf{T}^{T})}{\operatorname{Tr}(\mathbf{T} \cdot \mathbf{T}^{T})} = \frac{\frac{1}{2} \operatorname{Tr}[\mathbf{S} \cdot (\mathbf{S} + \mathbf{S}^{T})^{T}]}{\frac{1}{4} \operatorname{Tr}[(\mathbf{S} + \mathbf{S}^{T}) \cdot (\mathbf{S} + \mathbf{S}^{T})^{T}]} = 1$$
(1.236)

donde hemos tenido en cuenta la propiedad de traza $Tr[\mathbf{S} \cdot \mathbf{S}] = Tr[\mathbf{S}^T \cdot \mathbf{S}^T]$, $Tr[\mathbf{S}^T \cdot \mathbf{S}] = Tr[\mathbf{S} \cdot \mathbf{S}^T]$. Con eso podemos definir el tensor \mathbf{U} como:

$$\mathbf{U} = \mathbf{S} - \alpha \mathbf{T} = \mathbf{S} - \frac{1}{2} (\mathbf{S} + \mathbf{S}^T) = \frac{1}{2} (\mathbf{S} - \mathbf{S}^T)$$
 (1.237)

Representando así el tensor **S** a través de la siguiente descomposición aditiva única como:

$$\mathbf{S} = \frac{1}{2} (\mathbf{S} + \mathbf{S}^T) + \frac{1}{2} (\mathbf{S} - \mathbf{S}^T) = \mathbf{S}^{sym} + \mathbf{S}^{anti}$$
 (1.238)

que es la misma obtenida en la descomposición aditiva de un tensor en una parte simétrica y otra antisimétrica, ver expresión (1.151).

Ejemplo 1.28: Encontrar un tensor de cuarto orden ₽ tal que se cumpla que:

$$\mathbf{P}: \mathbf{A} = \mathbf{A}^{dev}$$

Solución: Teniendo en cuenta la descomposición aditiva de un tensor en una parte esférica y otra desviadora, podemos obtener que:

$$\mathbf{A} = \mathbf{A}^{esf} + \mathbf{A}^{dev} = \frac{\mathsf{Tr}(\mathbf{A})}{3} \mathbf{1} + \mathbf{A}^{dev} \qquad \Rightarrow \qquad \mathbf{A}^{dev} = \mathbf{A} - \frac{\mathsf{Tr}(\mathbf{A})}{3} \mathbf{1}$$

Recurriendo a la definición de los tensores identidades de cuarto orden, definidos en (1.176) y (1.174), donde se cumple que $\bar{1}: \mathbf{A} = \mathbf{Tr}(\mathbf{A})\mathbf{1}$ y $\mathbf{I}: \mathbf{A} = \mathbf{A}$. Entonces, podemos decir que:

$$\mathbf{A}^{dev} = \mathbf{A} - \frac{\mathsf{Tr}(\mathbf{A})}{3} \mathbf{1} = \mathbb{I} : \mathbf{A} - \frac{1}{3} \overline{\mathbb{I}} : \mathbf{A} = \left(\mathbb{I} - \frac{1}{3} \overline{\mathbb{I}} \right) : \mathbf{A} = \left(\mathbb{I} - \frac{1}{3} \mathbf{1} \otimes \mathbf{1} \right) : \mathbf{A}$$

Con lo cual, concluimos que:

$$\mathbb{P} = \mathbb{I} - \frac{1}{3} \mathbf{1} \otimes \mathbf{1}$$

El tensor **P** es conocido como tensor proyección de cuarto orden, Holzapfel(2000).

1.5.3 Ley de Transformación de las Componentes de Tensores

Las componentes de un tensor dependen del sistema de coordenadas, es decir, si cambia el sistema de coordenadas debido a una rotación del sistema, las componentes también cambiarán. Entre los sistemas de coordenadas, las componentes están relacionadas entre sí a través de las *leyes de transformación de base*, Figura 1.20.

Figura 1.20: Leyes de transformación de base.

Consideremos el sistema de coordenadas cartesianas (x_1, x_2, x_3) representado por la base ortonormal $(\hat{\mathbf{e}}_1, \hat{\mathbf{e}}_2, \hat{\mathbf{e}}_3)$, véase Figura 1.21. En este sistema, un vector arbitrario $\vec{\mathbf{v}}$ representamos a través de sus componentes como sigue:

$$\vec{\mathbf{v}} = \mathbf{V}_i \hat{\mathbf{e}}_i = \mathbf{V}_1 \hat{\mathbf{e}}_1 + \mathbf{V}_2 \hat{\mathbf{e}}_2 + \mathbf{V}_3 \hat{\mathbf{e}}_3 \tag{1.239}$$

Representaremos sus componentes a través de una matriz columna, i.e.:

$$(\vec{\mathbf{v}})_i = \mathbf{V}_i = \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \\ \mathbf{V}_3 \end{bmatrix} \tag{1.240}$$

Figura 1.21: Transformación de coordenadas.

Considerando ahora un nuevo sistema de coordenadas ortogonal (x'_1, x'_2, x'_3) , representado por sus respectivos versores $(\hat{\mathbf{e}}'_1, \hat{\mathbf{e}}'_2, \hat{\mathbf{e}}'_3)$, como se muestra en la Figura 1.21, el vector $\vec{\mathbf{v}}$ será representado en este sistema como $\mathbf{v}'_j \hat{\mathbf{e}}'_j$.

Como hemos mencionado anteriormente un vector, por ser un tensor, es independiente del sistema adoptado, luego:

$$\vec{\mathbf{v}} = \mathbf{v}_k' \, \hat{\mathbf{e}}_k' = \mathbf{v}_j \, \hat{\mathbf{e}}_j \tag{1.241}$$

Para obtener las componentes según una dirección es suficiente hacer el producto escalar por el versor correspondiente a esta dirección:

$$\mathbf{v}_{k}'\hat{\mathbf{e}}_{k}' \cdot \hat{\mathbf{e}}_{i}' = (\mathbf{v}_{j}\hat{\mathbf{e}}_{j}) \cdot \hat{\mathbf{e}}_{i}'$$

$$\mathbf{v}_{k}'\delta_{ki} = (\mathbf{v}_{j}\hat{\mathbf{e}}_{j}) \cdot \hat{\mathbf{e}}_{i}'$$

$$\mathbf{v}_{i}' = (\mathbf{v}_{1}\hat{\mathbf{e}}_{1} + \mathbf{v}_{2}\hat{\mathbf{e}}_{2} + \mathbf{v}_{3}\hat{\mathbf{e}}_{3}) \cdot \hat{\mathbf{e}}_{i}'$$

$$(1.242)$$

o aún:

$$\begin{bmatrix} \mathbf{v}_{1}' \\ \mathbf{v}_{2}' \\ \mathbf{v}_{3}' \end{bmatrix} = \begin{bmatrix} (\mathbf{v}_{1}\hat{\mathbf{e}}_{1} + \mathbf{v}_{2}\hat{\mathbf{e}}_{2} + \mathbf{v}_{3}\hat{\mathbf{e}}_{3}) \cdot \hat{\mathbf{e}}_{1}' \\ (\mathbf{v}_{1}\hat{\mathbf{e}}_{1} + \mathbf{v}_{2}\hat{\mathbf{e}}_{2} + \mathbf{v}_{3}\hat{\mathbf{e}}_{3}) \cdot \hat{\mathbf{e}}_{2}' \\ (\mathbf{v}_{1}\hat{\mathbf{e}}_{1} + \mathbf{v}_{2}\hat{\mathbf{e}}_{2} + \mathbf{v}_{3}\hat{\mathbf{e}}_{3}) \cdot \hat{\mathbf{e}}_{3}' \end{bmatrix}$$
(1.243)

Reestructurando la expresión anterior, obtenemos:

$$\begin{bmatrix} \mathbf{v}_{1}' \\ \mathbf{v}_{2}' \\ \mathbf{v}_{3}' \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{1}' & \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{1}' & \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{1}' \\ \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{2}' & \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{2}' & \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{2}' \\ \hat{\mathbf{e}}_{1} \cdot \hat{\mathbf{e}}_{3}' & \hat{\mathbf{e}}_{2} \cdot \hat{\mathbf{e}}_{3}' & \hat{\mathbf{e}}_{3} \cdot \hat{\mathbf{e}}_{3}' \end{bmatrix} \begin{bmatrix} \mathbf{v}_{1} \\ \mathbf{v}_{2} \\ \mathbf{v}_{3} \end{bmatrix} \quad \therefore \quad a_{ij} = \hat{\mathbf{e}}_{j} \cdot \hat{\mathbf{e}}_{i}' = \hat{\mathbf{e}}_{i}' \cdot \hat{\mathbf{e}}_{j}$$

$$(1.244)$$

o aún:

$$\mathbf{V}_{i}' = a_{ij} \mathbf{V}_{j} \tag{1.245}$$

1 TENSORES 63

donde definimos la matriz de transformación de coordenadas $\mathcal{A} \equiv a_{ij}$ como:

$$\mathcal{A} \equiv a_{ij} = \begin{bmatrix} \hat{\mathbf{e}}_1 \cdot \hat{\mathbf{e}}_1' & \hat{\mathbf{e}}_2 \cdot \hat{\mathbf{e}}_1' & \hat{\mathbf{e}}_3 \cdot \hat{\mathbf{e}}_1' \\ \hat{\mathbf{e}}_1 \cdot \hat{\mathbf{e}}_2' & \hat{\mathbf{e}}_2 \cdot \hat{\mathbf{e}}_2' & \hat{\mathbf{e}}_3 \cdot \hat{\mathbf{e}}_2' \\ \hat{\mathbf{e}}_1 \cdot \hat{\mathbf{e}}_3' & \hat{\mathbf{e}}_2 \cdot \hat{\mathbf{e}}_3' & \hat{\mathbf{e}}_3 \cdot \hat{\mathbf{e}}_3' \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{e}}_1' \cdot \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_1' \cdot \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_1' \cdot \hat{\mathbf{e}}_3 \\ \hat{\mathbf{e}}_2' \cdot \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_2' \cdot \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_2' \cdot \hat{\mathbf{e}}_3 \\ \hat{\mathbf{e}}_3' \cdot \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_3' \cdot \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_3' \cdot \hat{\mathbf{e}}_3 \end{bmatrix}$$
(1.246)

Considerando el producto escalar $\hat{\mathbf{e}}'_i \cdot \hat{\mathbf{e}}_j = \|\hat{\mathbf{e}}'_i\| \|\hat{\mathbf{e}}_j\| \cos(x'_i, x_j) = \cos(x'_i, x_j)$, ver ecuación (1.4), la relación anterior será expresada a través de los cosenos directores por:

$$\begin{bmatrix} \mathbf{V}_{1}' \\ \mathbf{V}_{2}' \\ \mathbf{V}_{3}' \end{bmatrix} = \begin{bmatrix} \cos(x_{1}', x_{1}) & \cos(x_{1}', x_{2}) & \cos(x_{1}', x_{3}) \\ \cos(x_{2}', x_{1}) & \cos(x_{2}', x_{2}) & \cos(x_{2}', x_{3}) \\ \cos(x_{3}', x_{1}) & \cos(x_{3}', x_{2}) & \cos(x_{3}', x_{3}) \end{bmatrix} \begin{bmatrix} \mathbf{V}_{1} \\ \mathbf{V}_{2} \\ \mathbf{V}_{3} \end{bmatrix}$$

$$\mathbf{A}$$

$$[\mathbf{v}' = \mathbf{A}\mathbf{v}]$$

$$(1.247)$$

En la Figura 1.21 se observa que, $\cos \alpha_1 = \cos(x_1', x_1)$, $\cos \beta_1 = \cos(x_1', x_2)$ y $\cos \gamma_1 = \cos(x_1', x_3)$, es decir, la primera fila de a_{ij} esta formada por los cosenos de los ángulos que forma x_1' con x_1 , x_2 y x_3 . Observemos que esta matriz es no simétrica $\mathcal{A} \neq \mathcal{A}^T$, y será representada explícitamente por:

$$a_{ij} \equiv \mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
 (1.248)

La inversa de la ecuación (1.245) será:

$$\mathbf{V}_{k} \hat{\mathbf{e}}_{k} \cdot \hat{\mathbf{e}}_{i} = \mathbf{V}_{j}' \hat{\mathbf{e}}_{j}' \cdot \hat{\mathbf{e}}_{i}$$

$$\mathbf{V}_{k} \delta_{ki} = \mathbf{V}_{j}' a_{ji}$$

$$\mathbf{V}_{i} = \mathbf{V}_{j}' a_{ji}$$

$$\mathbf{v} = \mathbf{A}^{T} \mathbf{v}'$$
(1.249)

También podemos decir que:

$$\hat{\mathbf{e}}_i = a_{ji}\hat{\mathbf{e}}_j' \tag{1.250}$$

La inversa de la relación (1.247) viene dada por:

$$\mathbf{v} = \mathbf{A}^{-1}\mathbf{v}' \tag{1.251}$$

Comparando las relaciones (1.251) y (1.249), concluimos que la matriz \mathcal{A} es una matriz ortogonal, es decir:

$$\mathbf{A}^{-1} = \mathbf{A}^{T} \qquad \Rightarrow \qquad \mathbf{A}^{T} \mathbf{A} = \mathbf{1} \xrightarrow{\text{Notación Indicial}} \quad a_{ki} a_{kj} = \delta_{ij}$$
 (1.252)

Tensor de segundo orden

Consideremos un sistema de coordenadas representado por su base ortonormal $\hat{\mathbf{e}}_i$ luego, el cambio de base para un nuevo sistema representado por su base ortonormal $\hat{\mathbf{e}}_i'$ será dado por la ley de transformación: $\hat{\mathbf{e}}_k = a_{ik} \hat{\mathbf{e}}_i'$. Consideremos ahora la representación de un tensor de segundo orden \mathbf{T} de forma simbólica:

$$\mathbf{T} = \mathsf{T}_{kl} \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l}$$

$$= \mathsf{T}_{kl} a_{ik} \hat{\mathbf{e}}'_{i} \otimes a_{jl} \hat{\mathbf{e}}'_{j}$$

$$= \mathsf{T}_{kl} a_{ik} a_{jl} \hat{\mathbf{e}}'_{i} \otimes \hat{\mathbf{e}}'_{j}$$

$$= \mathsf{T}'_{ij} \hat{\mathbf{e}}'_{i} \otimes \hat{\mathbf{e}}'_{j}$$

$$(1.253)$$

Resultando que la ley de transformación para las componentes de tensores de segundo será:

$$\mathsf{T}'_{ii} = \mathsf{T}_{kl} a_{ik} a_{il} \tag{1.254}$$

Tensor de tercer orden

Consideremos ahora un tensor de tercer orden **S** representado en la base $\hat{\mathbf{e}}_i$:

$$\mathbf{S} = \mathbf{S}_{lmn} \hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{m} \otimes \hat{\mathbf{e}}_{n}$$

$$= \mathbf{S}_{lmn} a_{il} \hat{\mathbf{e}}'_{i} \otimes a_{jm} \hat{\mathbf{e}}'_{j} \otimes a_{kn} \hat{\mathbf{e}}'_{k}$$

$$= \mathbf{S}_{lmn} a_{il} a_{jm} a_{kn} \hat{\mathbf{e}}'_{i} \otimes \hat{\mathbf{e}}'_{j} \otimes \hat{\mathbf{e}}'_{k}$$

$$= \mathbf{S}'_{ijk} \hat{\mathbf{e}}'_{i} \otimes \hat{\mathbf{e}}'_{j} \otimes \hat{\mathbf{e}}'_{k}$$

$$= \mathbf{S}'_{ijk} \hat{\mathbf{e}}'_{i} \otimes \hat{\mathbf{e}}'_{j} \otimes \hat{\mathbf{e}}'_{k}$$

$$(1.255)$$

concluyendo que las componentes del tensor de tercer orden en la nueva base $\hat{\mathbf{e}}_i'$ serán:

$$\mathsf{S}'_{ijk} = \mathsf{S}_{lmn} a_{il} a_{jm} a_{kn} \tag{1.256}$$

En forma general, las transformaciones de coordenadas de las componentes de tensores de primer, segundo, tercer y cuarto orden serán dadas respectivamente por:

orden	$de (x_1, x_2, x_3) \xrightarrow{a} (x'_1, x'_2, x'_3)$	$de (x'_1, x'_2, x'_3) \xrightarrow{a} (x_1, x_2, x_3)$	- - (1.257)
0 (escalar)	$\lambda' = \lambda$	$\lambda = \lambda'$	
1 (vector)	$S_i' = a_{ij}S_j$	$S_i = a_{ji} S'_j$	
2	$S'_{ij} = a_{ik} a_{jl} S_{kl}$	$S_{ij} = a_{ki} a_{lj} S'_{kl}$	
3	$S'_{ijk} = a_{il} a_{jm} a_{kn} S_{lmn}$	$S_{ijk} = a_{li} a_{mj} a_{nk} S'_{lmn}$	
4	$S'_{ijkl} = a_{im} a_{jn} a_{kp} a_{lq} S_{mnpq}$	$S_{ijkl} = a_{mi} a_{nj} a_{pk} a_{ql} S'_{mnpq}$	-

Ejemplo 1.29: Obtener las componentes de la siguiente operación:

$$T' = A \cdot T \cdot A^T$$

donde T_{ij} y a_{ij} son las componentes de los tensores ${\bf T}$ y ${\bf A}$, respectivamente.

Si a_{ij} son las componentes de la matriz de transformación de base, hacer también la representación de las componentes de los tensores \mathbf{T} y $\mathbf{T'}$ en sus respectivos sistemas.

Solución: La expresión $\mathbf{T}' = \mathbf{A} \cdot \mathbf{T} \cdot \mathbf{A}^T$ en notación simbólica queda:

$$\mathsf{T}'_{ab}(\hat{\mathbf{e}}_{a} \otimes \hat{\mathbf{e}}_{b}) = a_{rs}(\hat{\mathbf{e}}_{r} \otimes \hat{\mathbf{e}}_{s}) \cdot \mathsf{T}_{pq}(\hat{\mathbf{e}}_{p} \otimes \hat{\mathbf{e}}_{q}) \cdot a_{kl}(\hat{\mathbf{e}}_{l} \otimes \hat{\mathbf{e}}_{k})$$

$$= a_{rs} \mathsf{T}_{pq} a_{kl} \delta_{sp} \delta_{ql}(\hat{\mathbf{e}}_{r} \otimes \hat{\mathbf{e}}_{k})$$

$$= a_{rp} \mathsf{T}_{pq} a_{kq}(\hat{\mathbf{e}}_{r} \otimes \hat{\mathbf{e}}_{k})$$

Para obtener las componentes de \mathbf{T}' es suficiente hacer el doble producto escalar por la base $(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$, resultando:

$$\begin{aligned} &\mathsf{T}'_{ab}(\hat{\mathbf{e}}_a \otimes \hat{\mathbf{e}}_b) : (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = a_{rp} \, \mathsf{T}_{pq} \, a_{kq} \, (\hat{\mathbf{e}}_r \otimes \hat{\mathbf{e}}_k) : (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) \\ &\mathsf{T}'_{ab} \, \delta_{ai} \, \delta_{bj} = a_{rp} \, \mathsf{T}_{pq} \, a_{kq} \, \delta_{ri} \, \delta_{kj} \\ &\mathsf{T}'_{ii} = a_{ip} \, \mathsf{T}_{pa} \, a_{ia} \end{aligned}$$

Observemos que esta operación viene representada en forma matricial como:

$$T' = A T A^T$$

Si \mathcal{A} es la matriz de transformación de base se cumple que $\mathcal{A}^T = \mathcal{A}^{-1}$ luego, se cumple que $\mathcal{T} = \mathcal{A}^T \mathcal{T}' \mathcal{A}$, y la representación de las componentes se muestran en la Figura abajo:

Figura 1.22: Ley de transformación de base.

NOTA: Aunque en la Figura 1.22 hemos dibujado los sistemas \vec{x} y \vec{x}' , en realidad estos dos sistema tiene el mismo origen tal y como se puede apreciar en la Figura 1.21. Hemos separado los sistemas para mejor visualización de las componentes.

Ejemplo 1.30: Considérese un tensor de segundo orden simétrico $\mathbf{T} = \mathbf{T}^T$ y $I_{\mathbf{T}}$, $I_{\mathbf{T}}$, $I_{\mathbf{T}}$, escalares dados por:

dos por:
$$I_{\mathbf{T}} = \mathsf{Tr}(\mathbf{T}) = \mathsf{T}_{ii} \quad ; \quad II_{\mathbf{T}} = \frac{1}{2} \left\{ I_{\mathbf{T}}^2 - \mathsf{Tr}(\mathbf{T}^2) \right\} \quad ; \quad III_{\mathbf{T}} = \mathsf{det}(\mathbf{T})$$

Demostrar que I_T , II_T , III_T son invariantes bajo un cambio de base.

Solución: a) Considerando la ley de transformación para un tensor de segundo orden dado por (1.257), podemos decir que: $\mathsf{T}'_{ij} = a_{ik} a_{jl} \mathsf{T}_{kl}$. Luego, haciendo que i = j obtenemos T'_{ii} y vendrá dado por:

$$\mathsf{T}'_{ii} = a_{ik} a_{il} \mathsf{T}_{kl} = \delta_{kl} \mathsf{T}_{kl} = \mathsf{T}_{kk} = I_{\mathsf{T}}$$

Lo que demuestra que $I_{\mathbf{T}}$ es un invariante.

b) Para demostrar que II_T es un invariante es suficiente demostrar que $Tr(T^2)$ es un invariante, ya que se demostró que I_T es un invariante.

$$\mathsf{Tr}(\mathbf{T}'^{2}) = \mathsf{Tr}(\mathbf{T}' \cdot \mathbf{T}') = \mathbf{T}' : \mathbf{T}' = \mathsf{T}'_{ij} \mathsf{T}'_{ij} = (a_{ik} a_{jl} \mathsf{T}_{kl}) (a_{ip} a_{jq} \mathsf{T}_{pq})$$

$$= \underbrace{a_{ik} a_{ip}}_{\delta_{kp}} \underbrace{a_{jl} a_{jq}}_{\delta_{lq}} \mathsf{T}_{kl} \mathsf{T}_{pq}$$

$$= \mathsf{T}_{pl} \mathsf{T}_{pl}$$

$$= \mathsf{T} : \mathsf{T} = \mathsf{Tr}(\mathsf{T}^{T} \cdot \mathsf{T}) = \mathsf{Tr}(\mathsf{T} \cdot \mathsf{T}) = \mathsf{Tr}(\mathsf{T}^{2})$$

$$\mathsf{c})$$

$$\mathsf{det}(\mathsf{T}') = \mathsf{det}(\mathcal{A} \, \mathcal{T} \, \mathcal{A}^{T}) = \underbrace{\mathsf{det}(\mathcal{A}) \mathsf{det}(\mathcal{T}) \mathsf{det}(\mathcal{A}^{T})}_{=\pm 1} = \mathsf{det}(\mathcal{T})$$

Consideremos ahora cuatro sistemas de coordenadas (x_1, x_2, x_3) , (x'_1, x'_2, x'_3) , (x''_1, x''_2, x''_3) y (x''_1, x'''_2, x'''_3) y así como las siguientes matrices de transformación, ver Figura 1.23:

 ${\cal A}$: matriz de transformación del sistema (x_1,x_2,x_3) al sistema (x_1',x_2',x_3') ;

 \mathcal{B} : matriz de transformación del sistema (x'_1, x'_2, x'_3) al sistema (x''_1, x''_2, x''_3) ;

 \mathcal{C} : matriz de transformación del sistema (x_1'', x_2'', x_3'') al sistema (x_1''', x_2''', x_3''') .

Figura 1.23: Matrices de transformación entre sistemas.

Si consideramos una matriz columna \mathbf{v} formada por las componentes del tensor de orden uno $\vec{\mathbf{v}}$ en el sistema (x_1, x_2, x_3) y las matrices de transformación \mathcal{A} , \mathcal{B} , \mathcal{C} , podemos decir que las componentes de este vector en el sistema (x_1', x_2', x_3') serán:

$$\mathbf{v}' = \mathbf{A}\mathbf{v} \tag{1.258}$$

y su forma inversa

$$\mathbf{v} = \mathbf{A}^T \mathbf{v'} \tag{1.259}$$

Las componentes de este vector en el sistema (x_1'', x_2'', x_3'') son:

$$\mathbf{v''} = \mathbf{\mathcal{B}}\mathbf{v'} \tag{1.260}$$

y su forma inversa:

$$\mathbf{v}' = \mathbf{\mathcal{B}}^T \mathbf{v}'' \tag{1.261}$$

Reemplazando la ecuación (1.258) en la ecuación (1.260) hallamos:

$$\mathbf{v''} = \mathbf{B} \mathbf{A} \mathbf{v} \tag{1.262}$$

1 TENSORES 67

La matriz formada por \mathcal{BA} será la matriz de transformación (también ortogonal, *i.e.* $(\mathcal{BA})^{-1} = (\mathcal{BA})^T$, ver **Ejemplo 1.26**) del sistema (x_1, x_2, x_3) para el sistema (x_1'', x_2'', x_3'') , ver Figura 1.23. La forma inversa será obtenida reemplazando la ecuación (1.261) en la ecuación (1.259), resultando:

$$\mathbf{v} = \mathbf{A}^T \mathbf{B}^T \mathbf{v}'' \tag{1.263}$$

Podríamos haber obtenido esta ecuación directamente de la ecuación (1.262)

$$\mathbf{v} = (\mathbf{B}\mathbf{A})^{-1} \mathbf{v}'' = (\mathbf{B}\mathbf{A})^T \mathbf{v}'' = \mathbf{A}^T \mathbf{B}^T \mathbf{v}''$$
(1.264)

Análogamente, podemos obtener las componentes del vector en el sistema (x_1''', x_2''', x_3''') , ver Figura 1.23, como:

$$\mathbf{v'''} = \mathbf{C}\mathbf{B}\mathbf{A}\mathbf{v} \qquad \xrightarrow{\text{Forma inversa}} \qquad \mathbf{v} = \mathbf{A}^T\mathbf{B}^T\mathbf{C}^T\mathbf{v'''}$$
 (1.265)

1.5.3.1 Transformada de Coordenadas en 2 Dimensiones

En el caso 2D tenemos como matriz de transformación de coordenadas una matriz con 4 componentes, donde dos son redundantes, y además las otras dos se pueden escribir en función de una única variable libre, α .

Figura 1.24: Transformación de sistema de coordenadas- 2D.

La transformación de coordenadas entre el sistema x - y al sistema x' - y' viene dada por la matriz \mathcal{A} , que es:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & 0 \\ a_{21} & a_{22} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos(\alpha_{x'x}) & \cos(\alpha_{x'y}) & 0 \\ \cos(\alpha_{y'x}) & \cos(\alpha_{y'y}) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
(1.266)

cuya matriz A es la matriz con los cosenos directores, ver Figura 1.24. Por relaciones trigonométricas podemos deducir que:

$$\alpha_{x'x} = \alpha_{y'y} \Rightarrow \cos(\alpha_{x'x}) = \cos(\alpha_{y'y}) = \cos(\alpha)$$

$$\cos(\alpha_{x'y}) = \cos\left(\frac{\pi}{2} - \alpha\right) = \sin(\alpha)$$

$$\cos(\alpha_{y'x}) = \cos\left(\frac{\pi}{2} + \alpha\right) = -\sin(\alpha)$$
(1.267)

Quedando la matriz de transformación (en 2D) definida por:

$$\mathcal{A} = \begin{bmatrix} \cos(\alpha) & \sin(\alpha) \\ -\sin(\alpha) & \cos(\alpha) \end{bmatrix}$$
 (1.268)

Como comprobación de esta transformación consideremos un vector posición del punto P dado por $\vec{\mathbf{r}}$, donde sus coordenadas son (x_P, y_P) en el sistema x - y, y las coordenadas del mismo punto en el sistema x' - y' son (x'_P, y'_P) , ver Figura 1.25.

Figura 1.25: Transformación de sistema de coordenadas- 2D.

Podemos escribir que:

$$\begin{cases} x'_{P} = x_{P} \cos(\alpha) + y_{P} \cos(\beta) \\ y'_{P} = -x_{P} \cos(\beta) + y_{P} \cos\left(\frac{\pi}{2} - \beta\right) \\ \Rightarrow \end{cases} \begin{cases} x'_{P} = x_{P} \cos(\alpha) + y_{P} \cos\left(\frac{\pi}{2} - \alpha\right) \\ y'_{P} = -x_{P} \cos\left(\frac{\pi}{2} - \alpha\right) + y_{P} \cos(\alpha) \end{cases}$$
(1.269)

$$\Rightarrow \begin{cases} x_P' = x_P \cos(\alpha) + y_P \sin(\alpha) \\ y_P' = -x_P \sin(\alpha) + y_P \cos(\alpha) \end{cases}$$
 (1.270)

En forma matricial:

$$\begin{bmatrix} x_{P}' \\ y_{P}' \end{bmatrix} = \begin{bmatrix} \cos(\alpha) & \sin(\alpha) \\ -\sin(\alpha) & \cos(\alpha) \end{bmatrix} \begin{bmatrix} x_{P} \\ y_{P} \end{bmatrix} \xrightarrow{Forma \\ Inversa} \begin{bmatrix} x_{P} \\ y_{P} \end{bmatrix} = \begin{bmatrix} \cos(\alpha) & \sin(\alpha) \\ -\sin(\alpha) & \cos(\alpha) \end{bmatrix}^{-1} \begin{bmatrix} x_{P}' \\ y_{P}' \end{bmatrix}$$
(1.271)

Como la matriz es ortonormal, su inversa es igual a su transpuesta, es decir, $\mathcal{A}^{-1} = \mathcal{A}^T$, luego la relación anterior puede ser reescrita como:

$$\begin{bmatrix} x_P \\ y_P \end{bmatrix} = \begin{bmatrix} \cos(\alpha) & -\sin(\alpha) \\ \sin(\alpha) & \cos(\alpha) \end{bmatrix} \begin{bmatrix} x_P' \\ y_P' \end{bmatrix}$$
 (1.272)

Ejemplo 1.31: Encontrar la matriz de transformación del sistema (x, y, z) al sistema x''', y''', z''', ver Figura 1.26:

Figura 1.26: Rotación.

Solución: Podemos observar que la obtención del sistema x''', y''', z''' es una combinación de rotaciones mostradas a continuación:

♦ Rotación según eje z

sistema x, y, z para x', y', z'

$$\mathbf{A} = \begin{bmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

 $con 0 \le \alpha \le 360^{\circ}$

♦ Rotación según eje y'

sistema x', y', z' para x'', y'', z''

$$\mathbf{\mathcal{B}} = \begin{bmatrix} \cos \beta & 0 & -\sin \beta \\ 0 & 1 & 0 \\ \sin \beta & 0 & \cos \beta \end{bmatrix}$$

con $0 \le \beta \le 180^{\circ}$

♦ Rotación según eje z"

sistema x", y", z" para x"', y"', z"'

$$C = \begin{bmatrix} \cos \gamma & \sin \gamma & 0 \\ -\sin \gamma & \cos \gamma & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

con $0 \le \gamma \le 360^{\circ}$

La matriz de transformación del sistema (x, y, z) para el sistema x''', y''', z''', ver Figura 1.23, será dada por:

$$\mathcal{D} = \mathcal{CBA}$$

Resultando:

$$\mathcal{D} = \begin{bmatrix} (\cos \alpha \cos \beta \cos \gamma - \sin \alpha \sin \gamma) & (\sin \alpha \cos \beta \cos \gamma + \cos \alpha \sin \gamma) & -\sin \beta \cos \gamma \\ (-\cos \alpha \cos \beta \sin \gamma - \sin \alpha \cos \gamma) & (-\sin \alpha \cos \beta \sin \gamma + \cos \alpha \cos \gamma) & \sin \beta \sin \gamma \\ \cos \alpha \sin \beta & \sin \alpha \sin \beta & \cos \beta \end{bmatrix}$$

Los ángulos α, β, γ son conocidos como los ángulos de Euler.

1 TENSORES 71

Ejemplo 1.32: Consideremos que las componentes de un tensor de segundo orden T, en el sistema de referencia (x_1, x_2, x_3) , están representadas por:

$$(\mathbf{T})_{ij} = \mathbf{T}_{ij} = \mathbf{T} = \begin{bmatrix} 3 & -1 & 0 \\ -1 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Sabiendo que la matriz de transformación de coordenadas del sistema (x_1, x_2, x_3) al sistema (x'_1, x'_2, x'_3) viene dada por:

$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 1 \\ \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 \end{bmatrix}$$

Obtener las componentes del tensor T_{ii} en el nuevo sistema de coordenadas (x'_1, x'_2, x'_3) . Solución: Como se definió en la ecuación (1.257), la ley de transformación para un tensor de segundo orden es

$$\mathsf{T}'_{ii} = a_{ik} a_{il} \mathsf{T}_{kl}$$

Para que la operación anterior sea posible en forma matricial: $\mathsf{T}'_{ij} = \left[a_{i\,k}\right] \left[\mathsf{T}_{k\,l}\right] \left[a_{l\,j}\right]^T$

$$\mathsf{T}'_{ij} = [a_{i\,k}] \, [\mathsf{T}_{k\,l}] \, [a_{l\,j}]^T$$

Luego:

$$\mathbf{T'} = \mathbf{A} \mathbf{T} \mathbf{A}^{T}$$

$$\mathbf{T'} = \begin{bmatrix} 0 & 0 & 1 \\ \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 \end{bmatrix} \begin{bmatrix} 3 & -1 & 0 \\ -1 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ 0 & \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \\ 1 & 0 & 0 \end{bmatrix}$$

Efectuando la operación de matrices obtenemos que

$$\mathcal{T}' = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 4 \end{bmatrix}$$

NOTA: Como podemos verificar en el ejemplo anterior las componentes del tensor **T** en esta nueva base presenta una característica donde los términos fuera de la diagonal principal son nulos. La pregunta ahora es: Dado un tensor **T**, existe una transformación de base tal que las componentes fuera de la diagonal principal de este tensor sean nulos? Este tipo de problema es el denominado problema de autovalor y autovector.

Autovalores y Autovectores de un Tensor

Como hemos visto anteriormente, el producto escalar de un tensor de segundo orden T con un vector (o un versor $\hat{\mathbf{n}}'$) resulta un vector, o dicho de otra manera, que la proyección de un tensor de segundo orden según una dirección resulta un vector que no necesariamente tiene la misma dirección de $\hat{\mathbf{n}}'$, ver Figura 1.27 (a).

El problema de autovalor y autovector consiste en encontrar una dirección $\hat{\mathbf{n}}$ tal que el vector proyección según está dirección esté coincidente con la dirección $\hat{\mathbf{n}}$, ver Figura 1.27 (b).

Figura 1.27: Proyección de un tensor sobre una dirección.

Luego, sea un tensor \mathbf{T} . Un vector $\hat{\mathbf{n}}$ se dice *autovector* de \mathbf{T} si existe un escalar λ , denominado *autovalor*, tal que:

$$\mathbf{T} \cdot \hat{\mathbf{n}} = \lambda \hat{\mathbf{n}} \tag{1.273}$$

Si **T** es un tensor de segundo orden, podemos escribir la ecuación (1.273) en componentes como:

$$T_{ij}\hat{\mathbf{n}}_{j} = \lambda\hat{\mathbf{n}}_{i}$$

$$\Rightarrow T_{ij}\hat{\mathbf{n}}_{j} - \lambda\hat{\mathbf{n}}_{i} = \mathbf{0}_{i}$$

$$\Rightarrow (\mathbf{T}_{ij} - \lambda\delta_{ij})\hat{\mathbf{n}}_{j} = \mathbf{0}_{i} \xrightarrow{Notación \\ Tensorial} \rightarrow (\mathbf{T} - \lambda\mathbf{1}) \cdot \hat{\mathbf{n}} = \mathbf{\vec{0}}$$

$$(1.274)$$

El conjunto de ecuaciones homogéneas anteriores solo tendrá soluciones no triviales de $\hat{\mathbf{n}}$ (es decir, para $\hat{\mathbf{n}} \neq \vec{\mathbf{0}}$), ver Ejemplo 1.25, si y sólo si:

$$\det(\mathbf{T} - \lambda \mathbf{1}) = 0 \quad ; \quad \left| \mathsf{T}_{ij} - \lambda \delta_{ij} \right| = 0 \tag{1.275}$$

que es conocido como el determinante característico del tensor \mathbf{T} , explícitamente dado por:

$$\begin{vmatrix} T_{11} - \lambda & T_{12} & T_{13} \\ T_{21} & T_{22} - \lambda & T_{23} \\ T_{31} & T_{32} & T_{33} - \lambda \end{vmatrix} = 0$$
 (1.276)

1 TENSORES 73

Desarrollando este determinante y reestructurando los términos podemos obtener el *polinomio característico*, que está representado por una ecuación cúbica en λ :

$$\lambda^3 - \lambda^2 I_{\mathsf{T}} + \lambda I I_{\mathsf{T}} - I I I_{\mathsf{T}} = 0 \tag{1.277}$$

donde I_{T} , $I\!I_{\mathsf{T}}$, $I\!I_{\mathsf{T}}$ son los *invariantes principales* del tensor T , definidos en función de sus componentes T_{ii} por:

$$I_{\mathbf{T}} = \operatorname{Tr}(\mathbf{T}) = \mathsf{T}_{ii}$$

$$I_{\mathbf{T}} = \frac{1}{2} \left[(\operatorname{Tr} \mathbf{T})^{2} - \operatorname{Tr}(\mathbf{T}^{2}) \right]$$

$$= \frac{1}{2} \left\{ \operatorname{Tr}(\mathsf{T}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) \operatorname{Tr}(\mathsf{T}_{kl} \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l}) - \operatorname{Tr}\left[\left(\mathsf{T}_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \right) \cdot \left(\mathsf{T}_{kl} \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l} \right) \right] \right\}$$

$$= \frac{1}{2} \left\{ \mathsf{T}_{ij} \delta_{ij} \mathsf{T}_{kl} \delta_{kl} - \mathsf{T}_{ij} \mathsf{T}_{kl} \delta_{jk} \operatorname{Tr}\left[\left(\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{l} \right) \right] \right\}$$

$$= \frac{1}{2} \left\{ \mathsf{T}_{ii} \mathsf{T}_{kk} - \mathsf{T}_{ij} \mathsf{T}_{kl} \delta_{jk} \delta_{il} \right\}$$

$$= \frac{1}{2} \left\{ \mathsf{T}_{ii} \mathsf{T}_{kk} - \mathsf{T}_{ij} \mathsf{T}_{ji} \right\} = \mathsf{M}_{ii} = \operatorname{Tr}\left[\operatorname{cof}(\mathbf{T}) \right]$$

$$(1.278)$$

 $III_{\mathbf{T}} = \det(\mathbf{T}) = |\mathsf{T}_{ij}| = \epsilon_{ijk} \mathsf{T}_{i1} \mathsf{T}_{j2} \mathsf{T}_{k3}$

donde M_{ii} es la traza de la matriz cofactor definida en la expresión (1.213), *i.e.* $M_{ii} = M_{11} + M_{22} + M_{33}$. Explícitamente, los invariantes vienen dados por:

$$I_{\mathbf{T}} = \mathsf{T}_{11} + \mathsf{T}_{22} + \mathsf{T}_{33}$$

$$II_{\mathbf{T}} = \begin{vmatrix} \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{32} & \mathsf{T}_{33} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11} & \mathsf{T}_{13} \\ \mathsf{T}_{31} & \mathsf{T}_{33} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} \\ \mathsf{T}_{21} & \mathsf{T}_{22} \end{vmatrix}$$

$$= \mathsf{T}_{22} \mathsf{T}_{33} - \mathsf{T}_{23} \mathsf{T}_{32} + \mathsf{T}_{11} \mathsf{T}_{33} - \mathsf{T}_{13} \mathsf{T}_{31} + \mathsf{T}_{11} \mathsf{T}_{22} - \mathsf{T}_{12} \mathsf{T}_{21}$$

$$III_{\mathbf{T}} = \mathsf{T}_{11} (\mathsf{T}_{22} \mathsf{T}_{33} - \mathsf{T}_{32} \mathsf{T}_{23}) - \mathsf{T}_{12} (\mathsf{T}_{21} \mathsf{T}_{33} - \mathsf{T}_{31} \mathsf{T}_{23}) + \mathsf{T}_{13} (\mathsf{T}_{21} \mathsf{T}_{32} - \mathsf{T}_{31} \mathsf{T}_{22})$$

$$(1.279)$$

Si **T** es un tensor simétrico, los invariantes principales se resumen de la forma:

$$I_{\mathbf{T}} = \mathsf{T}_{11} + \mathsf{T}_{22} + \mathsf{T}_{33}$$

$$II_{\mathbf{T}} = \mathsf{T}_{11} \mathsf{T}_{22} + \mathsf{T}_{11} \mathsf{T}_{33} + \mathsf{T}_{22} \mathsf{T}_{33} - \mathsf{T}_{12}^{2} - \mathsf{T}_{13}^{2} - \mathsf{T}_{23}^{2}$$

$$III_{\mathbf{T}} = \mathsf{T}_{11} \mathsf{T}_{22} \mathsf{T}_{33} + \mathsf{T}_{12} \mathsf{T}_{13} \mathsf{T}_{23} + \mathsf{T}_{13} \mathsf{T}_{12} \mathsf{T}_{23} - \mathsf{T}_{12}^{2} \mathsf{T}_{33} - \mathsf{T}_{23}^{2} \mathsf{T}_{11} - \mathsf{T}_{13}^{2} \mathsf{T}_{22}$$

$$(1.280)$$

OBS.: Encontrar los autovalores (también conocidos como valores principales) es equivalente a encontrar unas direcciones principales (autovectores) tal que $T_{ij} = 0$ para $i \neq j$. Además podemos decir que los autovectores constituyen una matriz de transformación entre el sistema original y el sistema formado por los autovectores.

Los autovalores $\lambda_1, \lambda_2, \lambda_3$ se obtienen al resolver la ecuación cúbica (1.277). Una vez obtenidos los autovalores, los autovectores se obtienen al aplicar la ecuación (1.274), *i.e.* $(\mathsf{T}_{ij} - \lambda_1 \delta_{ij}) \hat{\mathsf{n}}_j^{(1)} = \mathsf{0}_i$, $(\mathsf{T}_{ij} - \lambda_2 \delta_{ij}) \hat{\mathsf{n}}_j^{(2)} = \mathsf{0}_i$, $(\mathsf{T}_{ij} - \lambda_3 \delta_{ij}) \hat{\mathsf{n}}_j^{(3)} = \mathsf{0}_i$, con la restricción $\hat{\mathsf{n}}_k \hat{\mathsf{n}}_k = 1$. Estos autovectores constituyen una nueva base denominada de *espacio principal*.

Si **T** es simétrico, el espacio principal viene definido por una base ortonormal y los autovalores son todos reales. Si los tres autovalores son distintos $\lambda_1 \neq \lambda_2 \neq \lambda_3$ tenemos tres direcciones principales únicas. Si dos autovalores son iguales, e.g. $\lambda_1 = \lambda_2 \neq \lambda_3$ tenemos en

este caso una dirección principal única ($\hat{\mathbf{n}}^{(3)}$) correspondiente al autovalor λ_3 y las otras dos pueden ser cualesquiera mientras sean mutuamente ortogonales entre si y a $\hat{\mathbf{n}}^{(3)}$, es decir, cualquier dirección que este en el plano normal a $\hat{\mathbf{n}}^{(3)}$. Si $\lambda_1 = \lambda_2 = \lambda_3$ cualquier dirección será una dirección principal. Cuando un tensor presenta los tres autovalores iguales lo denominamos de *Tensor Esférico*, ver A.4 Elipsoide del Tensor.

Una vez obtenidos los autovectores, estos constituyen una base ortonormal denominado de *espacio principal*. En este espacio sólo tendremos componentes normales. Luego, las componentes del tensor en este espacio vienen representadas por:

$$\mathbf{T}'_{ij} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_2 \end{bmatrix} = \begin{bmatrix} \mathbf{T}_1 & 0 & 0 \\ 0 & \mathbf{T}_2 & 0 \\ 0 & 0 & \mathbf{T}_3 \end{bmatrix}$$
(1.281)

En este espacio (espacio principal), los invariantes pueden ser obtenidos como:

$$I_{\mathbf{T}} = T_1 + T_2 + T_3$$

$$II_{\mathbf{T}} = T_1 T_2 + T_2 T_3 + T_1 T_3$$

$$III_{\mathbf{T}} = T_1 T_2 T_3$$
(1.282)

Cuyos valores tienen que coincidir con los valores obtenidos en (1.279), ya que son invariantes. En el caso particular que el tensor sea esférico, es decir, $T_1 = T_2 = T_3 = T$, se cumple que $I_T^2 = 3 I_T$, $II_T = T^3$.

Dado un tensor antisimétrico W, los invariantes principales vienen dados por:

$$I_{\mathbf{W}} = \text{Tr}(\mathbf{W}) = 0$$

$$I_{\mathbf{W}} = \frac{1}{2} \left[(\text{Tr}\mathbf{W})^{2} - \text{Tr}(\mathbf{W}^{2}) \right] = \frac{-\text{Tr}(\mathbf{W}^{2})}{2}$$

$$= \begin{vmatrix} 0 & W_{23} \\ -W_{23} & 0 \end{vmatrix} + \begin{vmatrix} 0 & W_{13} \\ -W_{13} & 0 \end{vmatrix} + \begin{vmatrix} 0 & W_{12} \\ -W_{12} & 0 \end{vmatrix}$$

$$= W_{23}W_{23} + W_{13}W_{13} + W_{12}W_{12}$$

$$= \omega^{2}$$

$$II_{\mathbf{W}} = 0$$
(1.283)

donde $\omega^2 = \|\vec{w}\|^2 = \vec{w} \cdot \vec{w} = W_{23}^2 + W_{13}^2 + W_{12}^2$, ver expresión (1.133). Luego, la ecuación característica correspondiente a un tensor antisimétrico queda:

$$\lambda^{3} - \lambda^{2} I_{\mathbf{W}} + \lambda II_{\mathbf{W}} - III_{\mathbf{W}} = 0$$

$$\Rightarrow \lambda^{3} + \omega^{2} \lambda = 0$$

$$\Rightarrow \lambda (\lambda^{2} + \omega^{2}) = 0$$
(1.284)

Con lo cual comprobamos que por lo menos un autovalor es real e igual a cero, y dos posibles raíces imaginarias:

$$\lambda^2 + \omega^2 = 0 \quad \Rightarrow \quad \lambda^2 = -\omega^2 = 0 \quad \Rightarrow \quad \lambda_{(1,2)} = \pm \omega \sqrt{-1} = \pm \omega i$$
 (1.285)

1.5.4.1 Ortogonalidad de los Autovectores

Retomando la definición de autovalores dada por (1.273), si λ_1 , λ_2 , λ_3 (con $\lambda_1 \neq \lambda_2 \neq \lambda_3$) son los autovalores del tensor de segundo orden **T** luego, se cumple que:

1 TENSORES 75

$$\mathbf{T} \cdot \hat{\mathbf{n}}^{(1)} = \lambda_1 \hat{\mathbf{n}}^{(1)}$$
; $\mathbf{T} \cdot \hat{\mathbf{n}}^{(2)} = \lambda_2 \hat{\mathbf{n}}^{(2)}$ $\mathbf{T} \cdot \hat{\mathbf{n}}^{(3)} = \lambda_3 \hat{\mathbf{n}}^{(3)}$ (1.286)

Podemos multiplicar la primera expresión por $\hat{\boldsymbol{n}}^{(2)}$ y a la segunda por $\hat{\boldsymbol{n}}^{(1)}$ resultando:

$$\hat{\mathbf{n}}^{(2)} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}^{(1)} = \lambda_1 \hat{\mathbf{n}}^{(2)} \cdot \hat{\mathbf{n}}^{(1)} \qquad ; \qquad \hat{\mathbf{n}}^{(1)} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}^{(2)} = \lambda_2 \hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(2)}$$
(1.287)

Considerando \mathbf{T} simétrico, se cumple que $\hat{\mathbf{n}}^{(2)} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}^{(1)} = \hat{\mathbf{n}}^{(1)} \cdot \mathbf{T}^T \cdot \hat{\mathbf{n}}^{(2)} = \hat{\mathbf{n}}^{(1)} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}^{(2)}$ luego:

$$\lambda_1 \hat{\mathbf{n}}^{(2)} \cdot \hat{\mathbf{n}}^{(1)} = \lambda_2 \hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(2)} \tag{1.288}$$

Teniendo en cuenta que $\hat{\mathbf{n}}^{(2)} \cdot \hat{\mathbf{n}}^{(1)} = \hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(2)}$, la relación anterior queda:

$$(\lambda_1 - \lambda_2)\hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(2)} = 0 \tag{1.289}$$

Ya que $\lambda_1 \neq \lambda_2 \neq 0$, para satisfacer (1.289) se debe cumplir que:

$$\hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(2)} = 0 \tag{1.290}$$

Análogamente podemos demostrar que $\hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(3)} = 0$ y $\hat{\mathbf{n}}^{(2)} \cdot \hat{\mathbf{n}}^{(3)} = 0$. Con lo que demostramos que los autovectores son versores ortogonales entre sí, constituyendo así una base ortonormal, ver Figura 1.28, donde la matriz de transformación de base viene dada por:

$$\mathbf{A} = \begin{bmatrix} \hat{\mathbf{n}}^{(1)} \\ \hat{\mathbf{n}}^{(2)} \\ \hat{\mathbf{n}}^{(3)} \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \end{bmatrix}$$
(1.291)

NOTA: Si el tensor no es simétrico, los autovectores no necesariamente constituyen una base ortonormal.

Figura 1.28: Diagonalización.

Ejemplo 1.33: Demostrar que las siguientes relaciones son invariantes:

$$C_1^2 + C_2^2 + C_3^2$$
 ; $C_1^3 + C_2^3 + C_3^3$; $C_1^4 + C_2^4 + C_3^4$

donde C_1 , C_2 , C_3 son los autovalores del tensor de segundo orden C.

Solución:

Cualquier combinación de los invariantes principales será un invariante. Intentaremos expresar las relaciones anteriores en función de los invariantes principales.

Consideremos la siguiente relación:

$$I_C^2 = (C_1 + C_2 + C_3)^2 = C_1^2 + C_2^2 + C_3^2 + 2\underbrace{(C_1 C_2 + C_1 C_3 + C_2 C_3)}_{\text{II}_C}$$

$$\Rightarrow C_1^2 + C_2^2 + C_3^2 = I_C^2 - 2 II_C$$

Comprobando que $C_1^2 + C_2^2 + C_3^2$ es un invariante. Análogamente, podemos obtener que:

$$C_1^3 + C_2^3 + C_3^3 = I_C^3 - 3 \mathbb{I}_C I_C + 3 \mathbb{I}_C$$

$$C_1^4 + C_2^4 + C_3^4 = I_C^4 - 4 \mathbb{I}_C I_C^2 + 4 \mathbb{I}_C I_C + 2 \mathbb{I}_C^2$$

Ejemplo 1.34: Demostrar que si **Q** es un tensor de segundo orden ortogonal propio, y **E** es un tensor de segundo orden, los autovalores de **E** no cambian con la transformación:

$$\mathbf{E}^* = \mathbf{Q} \cdot \mathbf{E} \cdot \mathbf{Q}^T$$

Solución:

Los autovalores (λ_i) del tensor **E** obtenemos a partir del determinante característico:

$$0 = \det(\mathbf{E}^* - \lambda^* \mathbf{1}^*) = \det(\mathbf{E}^* - \lambda \mathbf{1})$$

$$= \det(\mathbf{Q} \cdot \mathbf{E} \cdot \mathbf{Q}^T - \lambda \mathbf{1})$$

$$= \det(\mathbf{Q} \cdot \mathbf{E} \cdot \mathbf{Q}^T - \lambda \mathbf{1})$$

$$= \det(\mathbf{Q} \cdot \mathbf{E} \cdot \mathbf{Q}^T - \mathbf{Q} \cdot \lambda \mathbf{1} \cdot \mathbf{Q}^T)$$

$$= \det(\mathbf{Q} \cdot (\mathbf{E} - \lambda \mathbf{1}) \cdot \mathbf{Q}^T)$$

$$= \det(\mathbf{Q} \cdot (\mathbf{E} - \lambda \mathbf{1}) \cdot \mathbf{Q}^T)$$

$$= \det(\mathbf{Q}_{ik} = \mathbf{Q}_{ik} = \mathbf{Q}_{ik}$$

Con lo cual comprobamos que **E** y **E*** tienen los mismos autovalores.

1.5.4.2 Solución de la Ecuación Cúbica

Si un tensor **T** es *simétrico* podemos demostrar que las raíces de la ecuación característica $(\lambda^3 - \lambda^2 I_{\mathsf{T}} + \lambda I\!I_{\mathsf{T}} - I\!I\!I_{\mathsf{T}} = 0)$ serán todas raíces reales, definidas de la forma:

$$\lambda_{1} = 2S \left[\cos \left(\frac{\alpha}{3} \right) \right] + \frac{I_{T}}{3}$$

$$\lambda_{2} = 2S \left[\cos \left(\frac{\alpha}{3} + \frac{2\pi}{3} \right) \right] + \frac{I_{T}}{3}$$

$$\lambda_{3} = 2S \left[\cos \left(\frac{\alpha}{3} + \frac{4\pi}{3} \right) \right] + \frac{I_{T}}{3}$$
(1.292)

con

$$R = \frac{I_{\mathsf{T}}^{2} - 3 I_{\mathsf{T}}}{3}; \qquad S = \sqrt{\frac{R}{3}}; \qquad Q = \frac{I_{\mathsf{T}} I_{\mathsf{T}}}{3} - I_{\mathsf{T}} - \frac{2I_{\mathsf{T}}^{3}}{27}; \qquad T = \sqrt{\frac{R^{3}}{27}}; \qquad \alpha = \arccos\left(-\frac{Q}{2T}\right)$$

con
$$\alpha$$
 en radianes. (1.293)

Ya que λ_1 , λ_2 , λ_3 son los autovalores del tensor $\boldsymbol{\mathsf{T}}$, luego podemos reestructurar la solución como:

$$\begin{bmatrix} \lambda_{1} & 0 & 0 \\ 0 & \lambda_{2} & 0 \\ 0 & 0 & \lambda_{3} \end{bmatrix} = \underbrace{\frac{I_{T}}{3}}_{\text{Parte Esférica}} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} + 2S \begin{bmatrix} \cos\left(\frac{\alpha}{3}\right) & 0 & 0 \\ 0 & \cos\left(\frac{\alpha}{3} + \frac{2\pi}{3}\right) & 0 \\ 0 & 0 & \cos\left(\frac{\alpha}{3} + \frac{4\pi}{3}\right) \end{bmatrix}$$
(1.294)

donde distinguimos claramente la parte esférica y desviadora del tensor. Observemos que si \mathbf{T} es esférico se cumple que $I_{\mathbf{T}}^2 = 3 \, \mathbb{I}_{\mathbf{T}}$, luego R = S = 0.

Ejemplo 1.35: Determinar los valores principales y las direcciones principales del tensor de segundo orden simétrico \mathbf{T} , cuyas componentes en la base Cartesiana se representan matricialmente por:

$$(\mathbf{T})_{ij} = \mathbf{T}_{ij} = \mathbf{T} = \begin{bmatrix} 3 & -1 & 0 \\ -1 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Solución: Buscamos soluciones no triviales para $(T_{ij} - \lambda \delta_{ij}) \mathbf{n}_j = \mathbf{0}_i$, con la restricción de que $\hat{\mathbf{n}}_j \hat{\mathbf{n}}_j = 1$. Como ya hemos visto, la solución no trivial requiere la condición:

$$\left|\mathsf{T}_{ij}-\lambda\delta_{ij}\right|=0$$

Explícitamente, la expresión anterior queda:

$$\begin{vmatrix} T_{11} - \lambda & T_{12} & T_{13} \\ T_{21} & T_{22} - \lambda & T_{23} \\ T_{31} & T_{32} & T_{33} - \lambda \end{vmatrix} = \begin{vmatrix} 3 - \lambda & -1 & 0 \\ -1 & 3 - \lambda & 0 \\ 0 & 0 & 1 - \lambda \end{vmatrix} = 0$$

Desarrollando el determinante anterior obtenemos la ecuación cúbica:

$$(1-\lambda)[(3-\lambda)^2 - 1] = 0$$

$$\lambda^3 - 7\lambda^2 + 14\lambda - 8 = 0$$

Podríamos haber obtenido directamente la ecuación característica anterior a través de los invariantes:

$$I_{\mathbf{T}} = \mathsf{Tr}(\mathsf{T}_{ij}) = \mathsf{T}_{ii} = \mathsf{T}_{11} + \mathsf{T}_{22} + \mathsf{T}_{33} = 7$$

$$II_{\mathbf{T}} = \frac{1}{2} \left(\mathsf{T}_{ii} \mathsf{T}_{jj} - \mathsf{T}_{ij} \mathsf{T}_{ij} \right) = \begin{vmatrix} \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{32} & \mathsf{T}_{33} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11} & \mathsf{T}_{13} \\ \mathsf{T}_{31} & \mathsf{T}_{33} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} \\ \mathsf{T}_{21} & \mathsf{T}_{22} \end{vmatrix} = 14$$

$$III_{\mathbf{T}} = \left| \mathsf{T}_{ij} \right| = \epsilon_{ijk} \mathsf{T}_{i1} \mathsf{T}_{i2} \mathsf{T}_{k3} = 8$$

Luego, utilizando la ecuación (1.277), la ecuación característica será:

$$\lambda^3 - \lambda^2 I_{\mathsf{T}} + \lambda I I_{\mathsf{T}} - I I I_{\mathsf{T}} = 0$$
 \rightarrow $\lambda^3 - 7\lambda^2 + 14\lambda - 8 = 0$

Resolviendo la ecuación cúbica podemos obtener las tres raíces reales, puesto que la matriz T es simétrica:

$$\lambda_1 = 1;$$
 $\lambda_2 = 2;$ $\lambda_3 = 4$

Podemos además comprobar si los invariantes están bien calculados utilizando la expresión de los invariantes en función de los autovalores:

$$I_{\mathbf{T}} = \lambda_1 + \lambda_2 + \lambda_3 = 1 + 2 + 4 = 7$$

 $II_{\mathbf{T}} = \lambda_1 \lambda_2 + \lambda_2 \lambda_3 + \lambda_3 \lambda_1 = 1 \times 2 + 2 \times 4 + 4 \times 1 = 14$
 $III_{\mathbf{T}} = \lambda_1 \lambda_2 \lambda_3 = 8$

Con lo que podemos comprobar que los invariantes son los mismos que los obtenidos anteriormente.

Cálculo de las direcciones principales:

Para obtener las direcciones principales, utilizamos la ecuación (1.274), donde cada autovalor λ_i está asociado a un autovector $\hat{\mathbf{n}}^{(i)}$.

Para $\lambda_1 = 1$

$$\begin{bmatrix} 3 - \lambda_1 & -1 & 0 \\ -1 & 3 - \lambda_1 & 0 \\ 0 & 0 & 1 - \lambda_1 \end{bmatrix} \begin{bmatrix} \mathbf{n}_1 \\ \mathbf{n}_2 \\ \mathbf{n}_3 \end{bmatrix} = \begin{bmatrix} 3 - 1 & -1 & 0 \\ -1 & 3 - 1 & 0 \\ 0 & 0 & 1 - 1 \end{bmatrix} \begin{bmatrix} \mathbf{n}_1 \\ \mathbf{n}_2 \\ \mathbf{n}_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

resultando el siguiente sistema de ecuaciones:

$${2n_1 - n_2 = 0
- n_1 + 2n_2 = 0} \Rightarrow n_1 = n_2 = 0
0n_3 = 0$$

$$\mathbf{n}_i \mathbf{n}_i = \mathbf{n}_1^2 + \mathbf{n}_2^2 + \mathbf{n}_3^2 = 1$$

Luego, podemos obtener que: $\lambda_1 = 1 \implies \hat{\mathbf{n}}_i^{(1)} = \begin{bmatrix} 0 & 0 & \pm 1 \end{bmatrix}$.

NOTA: Esta solución podría haberse determinado previamente por la situación particular que presentan las componentes del tensor. Al ser los términos $T_{13} = T_{23} = T_{31} = T_{32} = 0$, $T_{33} = 1$ ya es un valor principal, como consecuencia esta dirección ya es una dirección principal.

Para $\lambda_2 = 2$

$$\begin{bmatrix} 3 - \lambda_2 & -1 & 0 \\ -1 & 3 - \lambda_2 & 0 \\ 0 & 0 & 1 - \lambda_2 \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix} = \begin{bmatrix} 3 - 2 & -1 & 0 \\ -1 & 3 - 2 & 0 \\ 0 & 0 & 1 - 2 \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{cases} n_1 - n_2 = 0 \Rightarrow n_1 = n_2 \\ -n_1 + n_2 = 0 \\ -n_3 = 0 \end{cases}$$

Podemos observar que las dos primeras ecuaciones son linealmente dependientes. Necesitamos entonces de una ecuación adicional:

$$n_i n_i = n_1^2 + n_2^2 + n_3^2 = 1 \Rightarrow 2n_1^2 = 1 \Rightarrow n_1 = \pm \sqrt{\frac{1}{2}}$$

Luego:

$$\lambda_2 = 2$$
 \Rightarrow $\hat{\mathsf{n}}_i^{(2)} = \left[\pm \sqrt{\frac{1}{2}} \pm \sqrt{\frac{1}{2}} \quad 0 \right]$

Para $\lambda_3 = 4$

$$\begin{bmatrix} 3 - \lambda_3 & -1 & 0 \\ -1 & 3 - \lambda_3 & 0 \\ 0 & 0 & 1 - \lambda_3 \end{bmatrix} \begin{bmatrix} \mathbf{n}_1 \\ \mathbf{n}_2 \\ \mathbf{n}_3 \end{bmatrix} = \begin{bmatrix} 3 - 4 & -1 & 0 \\ -1 & 3 - 4 & 0 \\ 0 & 0 & 1 - 4 \end{bmatrix} \begin{bmatrix} \mathbf{n}_1 \\ \mathbf{n}_2 \\ \mathbf{n}_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{cases}
-n_1 - n_2 = 0 \\
-n_1 - n_2 = 0
\end{cases} \Rightarrow n_1 = -n_2 \\
-3n_3 = 0$$

$$n_i n_i = n_1^2 + n_2^2 + n_3^2 = 1 \Rightarrow 2n_2^2 = 1 \Rightarrow n_2 = \pm \sqrt{\frac{1}{2}}$$

Resultando:

$$\lambda_3 = 4$$
 \Rightarrow $\hat{\mathsf{n}}_i^{(3)} = \begin{bmatrix} \mp \sqrt{\frac{1}{2}} & \pm \sqrt{\frac{1}{2}} & 0 \end{bmatrix}$

Podemos entonces resumir que las direcciones principales correspondientes a sus valores principales son:

$$\lambda_{1} = 1 \qquad \Rightarrow \quad \hat{\mathbf{n}}_{i}^{(1)} = \begin{bmatrix} 0 & 0 & \pm 1 \end{bmatrix}$$

$$\lambda_{2} = 2 \qquad \Rightarrow \quad \hat{\mathbf{n}}_{i}^{(2)} = \begin{bmatrix} \pm \sqrt{\frac{1}{2}} & \pm \sqrt{\frac{1}{2}} & 0 \end{bmatrix}$$

$$\lambda_{3} = 4 \qquad \Rightarrow \quad \hat{\mathbf{n}}_{i}^{(3)} = \begin{bmatrix} \mp \sqrt{\frac{1}{2}} & \pm \sqrt{\frac{1}{2}} & 0 \end{bmatrix}$$

NOTA: Las componentes del tensor en el sistema de coordenadas original (x_1, x_2, x_3) es el mismo del **Ejemplo 1.32**. Los autovalores obtenidos fueron $\lambda_1 = 1$, $\lambda_2 = 2$ y $\lambda_3 = 4$ y la matriz de transformación \mathcal{A} está constituida por los autovectores de \mathbf{T} . Verificando así que los autovectores constituyen una base de transformación del sistema (x_1, x_2, x_3) para el sistema (x_1', x_2', x_3') que está formada por los ejes principales \blacksquare

1.5.5 Representación Espectral de Tensores

De la solución de la ecuación (1.277) obtenemos tres autovalores: $\lambda_1 \equiv T_1$, $\lambda_2 \equiv T_2$, $\lambda_3 \equiv T_3$. Cada autovalor estará asociado a un autovector, es decir:

$$\begin{array}{lll} \text{para } \mathsf{T}_{1} & \Rightarrow & \hat{\mathsf{n}}_{i}^{(1)} & = \begin{bmatrix} \hat{\mathsf{n}}_{1}^{(1)} & \hat{\mathsf{n}}_{2}^{(1)} & \hat{\mathsf{n}}_{3}^{(1)} \end{bmatrix} \\ \text{para } \mathsf{T}_{2} & \Rightarrow & \hat{\mathsf{n}}_{i}^{(2)} & = \begin{bmatrix} \hat{\mathsf{n}}_{1}^{(2)} & \hat{\mathsf{n}}_{2}^{(2)} & \hat{\mathsf{n}}_{3}^{(2)} \end{bmatrix} \\ \text{para } \mathsf{T}_{3} & \Rightarrow & \hat{\mathsf{n}}_{i}^{(3)} & = \begin{bmatrix} \hat{\mathsf{n}}_{1}^{(3)} & \hat{\mathsf{n}}_{2}^{(3)} & \hat{\mathsf{n}}_{3}^{(3)} \end{bmatrix} \end{array} \tag{1.295}$$

En el espacio principal, cuyas bases están formadas por los autovectores $\hat{\mathbf{n}}^{(1)}, \hat{\mathbf{n}}^{(2)}, \hat{\mathbf{n}}^{(3)}$, el tensor \mathbf{T} tendrá como componentes una matriz diagonal formada por los autovalores:

$$\mathbf{T}'_{ij} = \mathbf{T}' = \begin{bmatrix} \mathbf{T}_1 & 0 & 0 \\ 0 & \mathbf{T}_2 & 0 \\ 0 & 0 & \mathbf{T}_3 \end{bmatrix}$$
 (1.296)

Sabiendo que los autovectores forman una base de transformación tal que:

$$T' = A T A^T$$
 (1.297)

luego, la forma inversa será:

$$T = A^T T' A \tag{1.298}$$

donde

$$\mathcal{A} = \begin{bmatrix} \hat{\mathbf{n}}^{(1)} \\ \hat{\mathbf{n}}^{(2)} \\ \hat{\mathbf{n}}^{(3)} \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \end{bmatrix}$$
(1.299)

Explícitamente, la relación (1.298) queda:

$$\begin{bmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} & \mathsf{T}_{13} \\ \mathsf{T}_{12} & \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{13} & \mathsf{T}_{23} & \mathsf{T}_{33} \end{bmatrix} = \begin{bmatrix} \hat{\mathsf{n}}_{1}^{(1)} & \hat{\mathsf{n}}_{1}^{(2)} & \hat{\mathsf{n}}_{1}^{(3)} \\ \hat{\mathsf{n}}_{2}^{(1)} & \hat{\mathsf{n}}_{2}^{(2)} & \hat{\mathsf{n}}_{2}^{(3)} \\ \hat{\mathsf{n}}_{3}^{(1)} & \hat{\mathsf{n}}_{3}^{(2)} & \hat{\mathsf{n}}_{3}^{(3)} \end{bmatrix} \begin{bmatrix} \mathsf{T}_{1} & 0 & 0 \\ 0 & \mathsf{T}_{2} & 0 \\ 0 & 0 & \mathsf{T}_{3} \end{bmatrix} \begin{bmatrix} \hat{\mathsf{n}}_{1}^{(1)} & \hat{\mathsf{n}}_{2}^{(1)} & \hat{\mathsf{n}}_{3}^{(1)} \\ \hat{\mathsf{n}}_{1}^{(2)} & \hat{\mathsf{n}}_{2}^{(2)} & \hat{\mathsf{n}}_{3}^{(2)} \\ \hat{\mathsf{n}}_{1}^{(3)} & \hat{\mathsf{n}}_{2}^{(3)} & \hat{\mathsf{n}}_{3}^{(3)} \end{bmatrix}$$

$$= \mathcal{A}^{T} \begin{bmatrix} \mathsf{T}_{1} & 0 & 0 \\ 0 & \mathsf{T}_{2} & 0 \\ 0 & 0 & \mathsf{T}_{3} \end{bmatrix} \mathcal{A}$$

$$= \mathsf{T}_{1} \mathcal{A}^{T} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \mathcal{A} + \mathsf{T}_{2} \mathcal{A}^{T} \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \mathcal{A} + \mathsf{T}_{3} \mathcal{A}^{T} \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathcal{A}$$

$$(1.300)$$

donde se cumple que:

$$\mathcal{A}^{T} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \mathcal{A} = \begin{bmatrix} \hat{\mathbf{n}}_{1}^{(1)} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{1}^{(1)} \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{1}^{(1)} \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{2}^{(1)} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{3}^{(1)} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{2}^{(1)} \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{3}^{(1)} \hat{\mathbf{n}}_{1}^{(1)} & \hat{\mathbf{n}}_{3}^{(1)} \hat{\mathbf{n}}_{2}^{(1)} & \hat{\mathbf{n}}_{3}^{(1)} \hat{\mathbf{n}}_{3}^{(1)} \\ \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{1}^{(2)} \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{1}^{(2)} \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{2}^{(2)} \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{2}^{(2)} \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{2}^{(2)} \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{1}^{(2)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(2)} & \hat{\mathbf{n}}_{3}^{(2)} \hat{\mathbf{n}}_{3}^{(2)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{1}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{2}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{2}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{3}^{(3)} \\ \hat{\mathbf{n}}_{3}^{(3)} \hat{\mathbf{n}}_{1}^{(3)} & \hat{\mathbf{n}}_{3}$$

Luego, podemos representar las componentes de un tensor de segundo orden en función de sus valores principales y autovectores como:

$$\mathsf{T}_{ii} = \mathsf{T}_1 \,\hat{\mathsf{n}}_i^{(1)} \hat{\mathsf{n}}_i^{(1)} + \mathsf{T}_2 \hat{\mathsf{n}}_i^{(2)} \hat{\mathsf{n}}_i^{(2)} + \mathsf{T}_3 \,\hat{\mathsf{n}}_i^{(3)} \hat{\mathsf{n}}_i^{(3)} \tag{1.302}$$

o en notación tensorial como:

$$\mathbf{T} = \mathsf{T}_1 \,\,\hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \mathsf{T}_2 \,\,\hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \mathsf{T}_3 \,\,\hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)}$$
(1.303)

o también

$$\mathbf{T} = \sum_{a=1}^{3} \mathbf{T}_{a} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$
Representación espectral de un tensor simétrico de segundo orden (1.304)

que es la denominada *representación espectral* del tensor. Observemos que en la expresión anterior tenemos que recurrir al símbolo de suma ya que el índice aparece tres veces en la expresión.

NOTA: La representación espectral (1.304) podría haber sido obtenida fácilmente partiendo de la definición del tensor identidad (tensor esférico) dada por (1.169),

1 TENSORES 81

 $\mathbf{1} = \hat{\mathbf{n}}_i \otimes \hat{\mathbf{n}}_i$, donde $\{\hat{\mathbf{n}}_1, \hat{\mathbf{n}}_2, \hat{\mathbf{n}}_3\}$ constituye una base ortonormal. Podemos también representar $\mathbf{1} = \hat{\mathbf{n}}_i \otimes \hat{\mathbf{n}}_i$ a través del símbolo de suma como $\mathbf{1} = \sum_{a=1}^3 \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$. Luego, se cumple que:

$$\mathbf{T} = \mathbf{T} \cdot \mathbf{1} = \mathbf{T} \cdot \left(\sum_{a=1}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \right) = \sum_{a=1}^{3} \mathbf{T} \cdot \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \sum_{a=1}^{3} \mathsf{T}_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$
(1.305)

donde hemos utilizado la definición de autovalor y autovector $\mathbf{T} \cdot \hat{\mathbf{n}}^{(a)} = \mathsf{T}_a \, \hat{\mathbf{n}}^{(a)}$.

Consideremos un tensor ortogonal \mathbf{R} cuya transformación ortogonal aplicada al versor original $\hat{\mathbf{N}}$ transforma en el versor $\hat{\mathbf{n}}$, es decir, $\hat{\mathbf{n}} = \mathbf{R} \cdot \hat{\mathbf{N}}$. Podemos entonces hacer la representación espectral de un tensor ortogonal como:

$$\mathbf{R} = \mathbf{R} \cdot \mathbf{1} = \mathbf{R} \cdot \left(\sum_{a=1}^{3} \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}\right) = \sum_{a=1}^{3} \mathbf{R} \cdot \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \sum_{a=1}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$$
(1.306)

En el espacio de las direcciones principales, la potencia de tensores podemos expresarla como:

$$\left(\mathbf{T}^{n}\right)_{ij} = \begin{bmatrix} \mathsf{T}_{1}^{n} & 0 & 0\\ 0 & \mathsf{T}_{2}^{n} & 0\\ 0 & 0 & \mathsf{T}_{3}^{n} \end{bmatrix}$$
 (1.307)

Luego, la representación espectral del tensor \mathbf{T}^n será:

$$\mathbf{T}^{n} = \sum_{a=1}^{3} \mathsf{T}_{a}^{n} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \tag{1.308}$$

Si ahora queremos calcular la raíz cuadrada del tensor **T**, podemos fácilmente obtener a través de la representación espectral:

$$\sqrt{\mathbf{T}} = \sum_{a=1}^{3} \sqrt{\mathsf{T}_a} \,\,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \tag{1.309}$$

Consideremos un tensor semi-definido positivo (\mathbf{T}), luego hay que cumplir $\mathbf{\vec{x}} \cdot \mathbf{T} \cdot \mathbf{\vec{x}} \ge 0$ para todo $\mathbf{\vec{x}} \ne \mathbf{\vec{0}}$. Aplicando la representación espectral obtenemos que:

$$\vec{\mathbf{x}} \cdot \mathbf{T} \cdot \vec{\mathbf{x}} \ge 0$$

$$\Rightarrow \vec{\mathbf{x}} \cdot \left(\sum_{a=1}^{3} \mathsf{T}_{a} \ \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \right) \cdot \vec{\mathbf{x}} \ge 0$$

$$\Rightarrow \sum_{a=1}^{3} \mathsf{T}_{a} \ \vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \cdot \vec{\mathbf{x}} \ge 0$$

$$(1.310)$$

Observemos que el resultado de la operación $(\vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(a)})$ es un escalar con lo cual podemos escribir que:

$$\sum_{a=1}^{3} \mathsf{T}_{a} \ \vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \cdot \vec{\mathbf{x}} \ge 0 \quad \Rightarrow \quad \sum_{a=1}^{3} \mathsf{T}_{a} \left[\underbrace{(\vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(a)})^{2}}_{>0} \right]$$

$$\Rightarrow \mathsf{T}_{1} \left(\vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(1)} \right)^{2} + \mathsf{T}_{2} \left(\vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(2)} \right)^{2} + \mathsf{T}_{3} \left(\vec{\mathbf{x}} \cdot \hat{\mathbf{n}}^{(3)} \right)^{2} \ge 0$$

$$(1.311)$$

Fijemos que la expresión anterior hay que cumplir para todo $\vec{\mathbf{x}} \neq \vec{\mathbf{0}}$. Si adoptamos $\vec{\mathbf{x}} = \hat{\mathbf{n}}^{(1)}$ quedamos con $T_1 (\hat{\mathbf{n}}^{(1)} \cdot \hat{\mathbf{n}}^{(1)})^2 = T_1 \ge 0$, análogamente para T_2 y T_3 . Con lo cual demostramos que si un tensor es semi-definido positivo eso implica que sus autovalores son mayores o igual a cero, $T_1 \ge 0$, $T_2 \ge 0$, $T_3 \ge 0$. Concluimos también que, un tensor será definido positivo si y solo si sus autovalores son positivos y distintos de cero, es decir, $T_1 > 0$, $T_2 > 0$, $T_3 > 0$. Como consecuencia la traza de un tensor definido positivo es mayor que cero. Si la traza de un tensor definido positivo es igual a cero, eso implica que el tensor es el tensor nulo.

Teniendo en cuenta lo expuesto anteriormente, queda trivial la representación de los tensores identidades de cuarto orden de la siguiente forma:

$$\mathbb{I} = \delta_{ik} \delta_{j\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j = \sum_{a=1}^3 \sum_{b=1}^3 \hat{\mathbf{e}}_a \otimes \hat{\mathbf{e}}_b \otimes \hat{\mathbf{e}}_a \otimes \hat{\mathbf{e}}_b$$
(1.312)

Luego, como \mathbb{I} es un tensor isótropo, será válido también en cualquier base ortonormal $\hat{\mathbf{n}}^{(a)}$:

$$\mathbb{I} = \sum_{\substack{a \ b=1}}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$
(1.313)

Análogamente, podemos hacer la representación de los tensores $\bar{\mathbb{I}}$, $\bar{\bar{\mathbb{I}}}$ como:

$$\bar{\mathbb{I}} = \delta_{i\ell} \delta_{jk} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_i$$
(1.314)

$$\bar{\mathbb{I}} = \sum_{a,b=1}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(a)}$$
(1.315)

y

$$\overline{\overline{\mathbb{I}}} = \delta_{ij} \delta_{k\ell} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_\ell = \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_k$$

$$(1.316)$$

$$\overline{\overline{\mathbb{I}}} = \sum_{a,b=1}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(b)}$$
(1.317)

Ejemplo 1.36: Sea ω un tensor antisimétrico de segundo orden y \mathbf{V} un tensor de segundo orden definido positivo cuya representación espectral viene dada por:

$$\mathbf{V} = \sum_{a=1}^{3} \lambda_a \,\, \hat{\mathbf{n}}^{(a)} \, \otimes \hat{\mathbf{n}}^{(a)}$$

Demostrar que el tensor antisimétrico ω puede ser representado por:

$$\boldsymbol{\omega} = \sum_{\substack{a,b=1\\a \neq b}}^{3} \boldsymbol{\omega}_{ab} \,\, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

Demostrar también que se cumple la relación:

$$\boldsymbol{\omega} \cdot \mathbf{V} - \mathbf{V} \cdot \boldsymbol{\omega} = \sum_{\substack{a,b=1\\a \neq b}}^{3} \omega_{ab} (\lambda_b - \lambda_a) \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

Solución:

Es cierto que

$$\boldsymbol{\omega} \cdot \mathbf{1} = \boldsymbol{\omega} \cdot \left(\sum_{a=1}^{3} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \right) = \sum_{a=1}^{3} \boldsymbol{\omega} \cdot \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \sum_{a=1}^{3} \left(\vec{\boldsymbol{w}} \wedge \hat{\mathbf{n}}^{(a)} \right) \otimes \hat{\mathbf{n}}^{(a)}$$
$$= \sum_{a,b=1}^{3} w_b \left(\hat{\mathbf{n}}^{(b)} \wedge \hat{\mathbf{n}}^{(a)} \right) \otimes \hat{\mathbf{n}}^{(a)}$$

donde hemos aplicado la propiedad de un tensor antisimétrico $\boldsymbol{\omega} \cdot \hat{\mathbf{n}} = \vec{w} \wedge \hat{\mathbf{n}}$, donde \vec{w} es el vector axil asociado al tensor $\boldsymbol{\omega}$. Expandiendo la expresión anterior obtenemos que

$$\boldsymbol{\omega} = w_b \left(\hat{\mathbf{n}}^{(b)} \wedge \hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_b \left(\hat{\mathbf{n}}^{(b)} \wedge \hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(2)} + w_b \left(\hat{\mathbf{n}}^{(b)} \wedge \hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(3)} =$$

$$= w_1 \left(\hat{\mathbf{n}}^{(1)} \wedge \hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_2 \left(\hat{\mathbf{n}}^{(2)} \wedge \hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_3 \left(\hat{\mathbf{n}}^{(3)} \wedge \hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(1)} +$$

$$+ w_1 \left(\hat{\mathbf{n}}^{(1)} \wedge \hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(2)} + w_2 \left(\hat{\mathbf{n}}^{(2)} \wedge \hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(2)} + w_3 \left(\hat{\mathbf{n}}^{(3)} \wedge \hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(2)} +$$

$$+ w_1 \left(\hat{\mathbf{n}}^{(1)} \wedge \hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(3)} + w_2 \left(\hat{\mathbf{n}}^{(2)} \wedge \hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(3)} + w_3 \left(\hat{\mathbf{n}}^{(3)} \wedge \hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(3)}$$

Simplificando la expresión anterior resulta que:

$$\boldsymbol{\omega} = -w_2 \left(\hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_3 \left(\hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_3 \left(\hat{\mathbf{n}}^{(2)} \right) \otimes \hat{\mathbf{n}}^{(1)} + w_3 \left(\hat{\mathbf{n}}^{(3)} \right) \otimes \hat{\mathbf{n}}^{(2)} + w_3 \left(\hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(2)} + w_3 \left(\hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(3)} + w_2 \left(\hat{\mathbf{n}}^{(1)} \right) \otimes \hat{\mathbf{n}}^{(3)}$$

Además teniendo en cuanta que $w_1 = -\omega_{23} = \omega_{32}$, $w_2 = \omega_{13} = -\omega_{31}$, $w_3 = -\omega_{12} = \omega_{21}$, ω aún puede ser expresado por:

$$\boldsymbol{\omega} = \boldsymbol{\omega}_{31} \, \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(1)} + \boldsymbol{\omega}_{21} \, \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(1)} + + \boldsymbol{\omega}_{32} \, \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(2)} + \boldsymbol{\omega}_{12} \, \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(2)} + + \boldsymbol{\omega}_{23} \, \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(3)} + \boldsymbol{\omega}_{13} \, \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(3)}$$

el cual es exactamente igual a

$$\boldsymbol{\omega} = \sum_{\substack{a,b=1\\a \neq b}}^{3} \boldsymbol{\omega}_{ab} \; \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

Los términos $\boldsymbol{\omega} \cdot \mathbf{V}$ y $\mathbf{V} \cdot \boldsymbol{\omega}$ pueden ser obtenidos como sigue a continuación:

$$\boldsymbol{\omega} \cdot \mathbf{V} = \left[\sum_{\substack{a,b=1\\a \neq b}}^{3} \boldsymbol{\omega}_{ab} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \right] \cdot \left[\sum_{b=1}^{3} \lambda_{b} \, \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(b)} \right]$$

$$= \sum_{\substack{a,b=1\\a \neq b}}^{3} \lambda_{b} \boldsymbol{\omega}_{ab} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \cdot \hat{\mathbf{n}}^{(b)} \otimes \hat{\mathbf{n}}^{(b)} = \sum_{\substack{a,b=1\\a \neq b}}^{3} \lambda_{b} \boldsymbol{\omega}_{ab} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

y

$$\mathbf{V} \cdot \boldsymbol{\omega} = \left(\sum_{a=1}^{3} \lambda_{a} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \right) \cdot \left(\sum_{\substack{a,b=1\\a \neq b}}^{3} \omega_{ab} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \right)$$
$$= \sum_{a,b=1}^{3} \lambda_{a} \omega_{ab} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

Luego,

$$\boldsymbol{\omega} \cdot \mathbf{V} - \mathbf{V} \cdot \boldsymbol{\omega} = \begin{pmatrix} \sum_{\substack{a,b=1\\a \neq b}}^{3} \lambda_{b} \boldsymbol{\omega}_{ab} \ \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \end{pmatrix} - \begin{pmatrix} \sum_{\substack{a,b=1\\a \neq b}}^{3} \lambda_{a} \boldsymbol{\omega}_{ab} \ \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)} \end{pmatrix}$$
$$= \sum_{\substack{a,b=1\\a \neq b}}^{3} \boldsymbol{\omega}_{ab} (\lambda_{b} - \lambda_{a}) \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

Análogamente, es posible demostrar que:

$$\boldsymbol{\omega} \cdot \mathbf{V}^2 - \mathbf{V}^2 \cdot \boldsymbol{\omega} = \sum_{\substack{a,b=1\\a \neq b}}^{3} \boldsymbol{\omega}_{ab} (\lambda_b^2 - \lambda_a^2) \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(b)}$$

1.5.6 Teorema de Cayley-Hamilton

El teorema de Cayley-Hamilton afirma que cualquier tensor \mathbf{T} satisface su propia ecuación característica, es decir, si $\lambda_1, \lambda_2, \lambda_3$ son los autovalores de \mathbf{T} , podemos escribir:

$$(\mathbf{T})_{ij} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix}$$
 (1.318)

Y si estos autovalores satisfacen la ecuación: $\lambda^3 - \lambda^2 I_T + \lambda II_T - III_T = 0$, el tensor **T** también la satisface, es decir:

$$\mathbf{T}^{3} - \mathbf{T}^{2}I_{\mathbf{T}} + \mathbf{T}II_{\mathbf{T}} - III_{\mathbf{T}} \mathbf{1} = \mathbf{0}$$
 (1.319)

Una aplicación del teorema de Cayley-Hamilton es expresar la potencia de tensores \mathbf{T}^n como una combinación de \mathbf{T}^{n-1} , \mathbf{T}^{n-2} , \mathbf{T}^{n-3} . Si queremos obtener \mathbf{T}^4 queda:

$$\mathbf{T}^{3} \cdot \mathbf{T} - \mathbf{T}^{2} \cdot \mathbf{T} I_{\mathbf{T}} + \mathbf{T} \cdot \mathbf{T} I_{\mathbf{T}} - I I_{\mathbf{T}} \mathbf{1} \cdot \mathbf{T} = \mathbf{0}$$

$$\Rightarrow \mathbf{T}^{4} = \mathbf{T}^{3} I_{\mathbf{T}} - \mathbf{T}^{2} I I_{\mathbf{T}} + I I I_{\mathbf{T}} \mathbf{T}$$
(1.320)

Utilizando el teorema de Cayley-Hamilton podemos expresar el tercer invariante en función de las trazas, que será útil a la hora de obtener las derivadas parciales de los invariantes. Según el teorema de Cayley-Hamilton sigue siendo válida la expresión:

$$\mathbf{T}^{3} - I_{\mathbf{T}}\mathbf{T}^{2} + \mathbf{I}_{\mathbf{T}}\mathbf{T} - \mathbf{I}_{\mathbf{T}}\mathbf{1} = \mathbf{0}$$
 (1.321)

Haciendo el doble producto escalar con el tensor identidad de segundo orden (1), la expresión queda:

$$T^3: 1 - I_T T^2: 1 + II_T T: 1 - III_T 1: 1 = 0:1$$
 (1.322)

Como ya hemos visto anteriormente, las siguientes relaciones son válidas $\mathbf{T}^3:\mathbf{1}=\mathrm{Tr}(\mathbf{T}^3)$, $\mathbf{T}^2:\mathbf{1}=\mathrm{Tr}(\mathbf{T}^2)$, $\mathbf{T}:\mathbf{1}=\mathrm{Tr}(\mathbf{T})$, $\mathbf{1}:\mathbf{1}=\mathrm{Tr}(\mathbf{1})=3$, $\mathbf{0}:\mathbf{1}=\mathrm{Tr}(\mathbf{0})=0$. Reemplazando en la ecuación (1.322) obtenemos:

$$\operatorname{Tr}(\mathbf{T}^{3}) - I_{\mathbf{T}}\operatorname{Tr}(\mathbf{T}^{2}) + \operatorname{II}_{\mathbf{T}}\operatorname{Tr}(\mathbf{T}) - \operatorname{III}_{\mathbf{T}}\operatorname{\underline{Tr}}(\mathbf{1}) = 0$$

$$\operatorname{III}_{\mathbf{T}} = \frac{1}{3} \left[\operatorname{Tr}(\mathbf{T}^{3}) - I_{\mathbf{T}}\operatorname{Tr}(\mathbf{T}^{2}) + \operatorname{II}_{\mathbf{T}}\operatorname{Tr}(\mathbf{T}) \right]$$
(1.323)

Reemplazando los valores de los invariantes I_{T} , II_{T} , dados por la ecuación (1.278), obtenemos:

$$III_{\mathbf{T}} = \frac{1}{3} \left\{ \mathsf{Tr}(\mathbf{T}^3) - \frac{3}{2} \mathsf{Tr}(\mathbf{T}^2) \mathsf{Tr}(\mathbf{T}) + \frac{1}{2} [\mathsf{Tr}(\mathbf{T})]^3 \right\}$$
(1.324)

En notación indicial

$$III_{\mathbf{T}} = \frac{1}{3} \left\{ \mathsf{T}_{ij} \mathsf{T}_{jk} \mathsf{T}_{ki} - \frac{3}{2} \mathsf{T}_{ij} \mathsf{T}_{ji} \mathsf{T}_{kk} + \frac{1}{2} \mathsf{T}_{ii} \mathsf{T}_{jj} \mathsf{T}_{kk} \right\}$$
(1.325)

Ejemplo 1.37: Partiendo del teorema de Cayley-Hamilton obtener la inversa de un tensor **T** en función de potencia de tensores.

Solución:

El teorema de Cayley-Hamilton afirma que:

$$T^3 - T^2 I_T + T II_T - III_T 1 = 0$$

Haciendo el producto escalar de la expresión anterior por el tensor \mathbf{T}^{-1} obtenemos que:

$$\mathbf{T}^{3} \cdot \mathbf{T}^{-1} - \mathbf{T}^{2} \cdot \mathbf{T}^{-1} I_{\mathbf{T}} + \mathbf{T} \cdot \mathbf{T}^{-1} I_{\mathbf{T}} - I I_{\mathbf{T}} \mathbf{1} \cdot \mathbf{T}^{-1} = \mathbf{0} \cdot \mathbf{T}^{-1}$$

$$\mathbf{T}^{2} - \mathbf{T} I_{\mathbf{T}} + \mathbf{1} I I_{\mathbf{T}} - I I_{\mathbf{T}} \mathbf{T}^{-1} = \mathbf{0}$$

$$\Rightarrow \mathbf{T}^{-1} = \frac{1}{I I_{\mathbf{T}}} \left(\mathbf{T}^{2} - \mathbf{T} I_{\mathbf{T}} + \mathbf{1} I I_{\mathbf{T}} \right)$$

El teorema de Cayley-Hamilton también es válido para matrices cuadradas de orden n. Sea una matriz cuadrada $\mathcal{A}_{n\times n}$ el determinante característico viene dado por:

$$\left|\lambda \mathbf{1}_{n \times n} - \mathcal{A}\right| = 0 \tag{1.326}$$

donde $\mathbf{1}_{n \times n}$ es la matriz identidad. Desarrollando el determinante obtenemos:

$$\lambda^{n} - I_{1}\lambda^{n-1} + I_{2}\lambda^{n-2} - \dots (-1)^{n}I_{n} = 0$$
(1.327)

donde I_1,I_2,\cdots,I_n son los invariantes de la matriz ${\cal A}$. Para el caso particular n=3 y si ${\cal A}$ representa las componentes del tensor ${\bf A}$ tenemos que: $I_1=I_{\bf A}$, $I_2=I\!I_{\bf A}$, $I_3=I\!I_{\bf A}$. Aplicando el teorema de Cayley-Hamilton se cumple que

$$\mathbf{A}^{n} - I_{1}\mathbf{A}^{n-1} + I_{2}\mathbf{A}^{n-2} - \dots + (-1)^{n}I_{n}\mathbf{1} = \mathbf{0}$$
(1.328)

A través de la relación (1.328) podemos obtener la inversa de la matriz $\mathcal{A}_{n\times n}$, por ello multiplicando todos los términos por \mathcal{A}^{-1} , resultando:

$$\mathcal{A}^{n} \mathcal{A}^{-1} - I_{1} \mathcal{A}^{n-1} \mathcal{A}^{-1} + I_{2} \mathcal{A}^{n-2} \mathcal{A}^{-1} - \dots + (-1)^{n} I_{n} \mathbf{1} \mathcal{A}^{-1} = \mathbf{0}$$

$$\Rightarrow \mathcal{A}^{n-1} - I_{1} \mathcal{A}^{n-2} + I_{2} \mathcal{A}^{n-3} - \dots + (-1)^{n-1} I_{n-1} \mathbf{1} + (-1)^{n} I_{n} \mathcal{A}^{-1} = \mathbf{0}$$
(1.329)

luego

$$\mathcal{A}^{-1} = \frac{(-1)^{n-1}}{I_{n}} \left(\mathcal{A}^{n-1} - I_{1} \mathcal{A}^{n-2} + I_{2} \mathcal{A}^{n-3} - \dots (-1)^{n-1} I_{n-1} \mathbf{1} \right)$$
(1.330)

El invariante $I_n = \det(\mathcal{A})$ luego, sólo habrá la inversa de \mathcal{A} si $I_n = \det(\mathcal{A}) \neq 0$.

Ejemplo 1.38: Dado el tensor **T** representado por sus componentes en el sistema cartesiano:

$$\mathcal{T} = \begin{bmatrix} 5 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Comprobar el teorema de Cayley-Hamilton.

Solución:

El teorema de Cayley-Hamilton también se aplica para las componentes del tensor:

$$T^3 - T^2 I_T + T II_T - III_T I = 0$$

donde $I_{\mathsf{T}} = 5 + 2 + 1 = 8$, $II_{\mathsf{T}} = 10 + 2 + 5 = 17$, $III_{\mathsf{T}} = 10$, luego:

$$\boldsymbol{\mathcal{T}}^{3} = \begin{bmatrix} 5^{3} & 0 & 0 \\ 0 & 2^{3} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 125 & 0 & 0 \\ 0 & 8 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad ; \quad \boldsymbol{\mathcal{T}}^{2} = \begin{bmatrix} 5^{2} & 0 & 0 \\ 0 & 2^{2} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 25 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Aplicando el teorema de Cayley-Hamilton verificamos que:

$$\begin{bmatrix} 125 & 0 & 0 \\ 0 & 8 & 0 \\ 0 & 0 & 1 \end{bmatrix} - 8 \begin{bmatrix} 25 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 1 \end{bmatrix} + 17 \begin{bmatrix} 5 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} - 10 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad c.q.d.$$

1.5.7 Módulo de un Tensor

El módulo de un tensor, también conocido como *Norma de Frobenius*, viene dado a continuación:

(vector)
$$\|\vec{\mathbf{v}}\| = \sqrt{\vec{\mathbf{v}} \cdot \vec{\mathbf{v}}} = \sqrt{v_i v_i}$$
 (1.331)

(tensor de segundo orden)
$$\|\mathbf{T}\| = \sqrt{\mathbf{T} : \mathbf{T}} = \sqrt{\mathbf{T}_{ij} \mathbf{T}_{ij}}$$
 (1.332)

(tensor de tercer orden)
$$\|\mathbf{A}\| = \sqrt{\mathbf{A} : \mathbf{A}} = \sqrt{\mathbf{A}_{ijk} \mathbf{A}_{ijk}}$$
 (1.333)

(tensor de cuarto orden)
$$\|\mathbb{C}\| = \sqrt{\mathbb{C} :: \mathbb{C}} = \sqrt{\mathbb{C}_{ijkl} \mathbb{C}_{ijkl}}$$
 (1.334)

Por ejemplo, la norma de un vector $\|\vec{v}\|$, denominada norma Euclidiana, mide la magnitud del vector. Para visualizar la norma de un tensor de segundo orden, consideremos que \mathbf{T} sea un tensor simétrico ($\mathbf{T} = \mathbf{T}^T$) y que T_1, T_2, T_3 sean sus autovalores, luego la norma, que es un invariante, viene dada por:

$$\|\mathbf{T}\| = \sqrt{\mathbf{T} : \mathbf{T}} = \sqrt{\text{Tr}(\mathbf{T}^T \cdot \mathbf{T})} = \sqrt{\text{Tr}(\mathbf{T}^2)}$$

$$= \sqrt{\mathbf{T}_{ij} \mathbf{T}_{ij}} = \sqrt{\mathbf{T}_1^2 + \mathbf{T}_2^2 + \mathbf{T}_3^2} = \sqrt{I_{\mathbf{T}}^2 - 2 I I_{\mathbf{T}}}$$
(1.335)

En el espacio principal de **T** se puede visualizar la interpretación de la norma de **T**, ver Figura 1.29. Como podemos ver es una medida de distancia.

Figura 1.29: Norma de un tensor de segundo orden en el espacio principal.

1.5.8 Tensor Isótropo y Anisótropo

Un tensor se denomina *isótropo* cuando sus componentes son las mismas en cualquier sistema de coordenadas, en caso contrario el tensor será *anisótropo*.

Consideremos las componentes de un tensor T representadas en forma matricial por \mathcal{T} en un sistema de referencia y las componentes del mismo tensor en cualquier otro sistema obtenido por la transformación de base que representamos genéricamente por \mathcal{T}' . Este tensor se dice isótropo cuando cumple que:

$$\mathcal{T} = \mathcal{T}' \tag{1.336}$$

Tensor Isótropo de orden uno

Consideremos un vector $\vec{\mathbf{v}}$ representado por sus componentes $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ en el sistema de coordenadas x_1, x_2, x_3 . La representación de estas componentes en un nuevo sistema de coordenadas x_1', x_2', x_3' será $\mathbf{v}_1', \mathbf{v}_2', \mathbf{v}_3'$, por lo que es válido decir:

$$\vec{\mathbf{v}} = \mathbf{V}_i \hat{\mathbf{e}}_i = \mathbf{V}_j' \hat{\mathbf{e}}_j' \quad \Rightarrow \quad \mathbf{V}_i' = a_{ij} \mathbf{V}_j$$
 (1.337)

Para que $\vec{\mathbf{v}}$ sea isótropo por definición tiene que cumplir $\mathbf{v}_i = \mathbf{v}_i'$ y eso sólo será posible si $a_{ij} = \delta_{ij}$, *i.e.* $\hat{\mathbf{e}}_i = \hat{\mathbf{e}}_j'$ (no hubo cambio de sistema), ó $\mathbf{v}_i = \mathbf{v}_i' = \mathbf{0}_i$. Luego, el único tensor de orden uno isótropo es el vector nulo $\vec{\mathbf{0}}$.

Tensor Isótropo de segundo orden

Un ejemplo de un tensor isótropo de segundo orden es el tensor identidad $\bf 1$, representado por sus componentes por δ_{kl} . Utilizando la transformación de coordenadas para las componentes de un tensor de segundo orden obtenido en (1.254), se demuestra que:

$$\delta'_{ij} = a_{ik} a_{jl} \delta_{kl} = \underbrace{a_{ik} a_{jk}}_{\mathcal{A} \mathcal{A}^T = \mathbf{1}} = \delta_{ij}$$

$$(1.338)$$

Una consecuencia inmediata del anterior es que cualquier tensor esférico ($\alpha \mathbf{1}$) es un tensor isótropo. Es decir, si un tensor de segundo orden es isótropo este tensor es esférico.

Tensor Isótropo de tercer orden

Un ejemplo de un tensor (pseudo) isótropo de orden tres es el pseudo-tensor Levi-Civita, definido en (1.184) cuyas componentes son ϵ_{lmn} . Aplicando la ley de transformación de coordenadas (1.256), resulta:

$$\epsilon'_{ijk} = a_{il} a_{jm} a_{kn} \epsilon_{lmn} = \underbrace{|\mathcal{A}|}_{ijk} \epsilon_{ijk} = \epsilon_{ijk} \quad \text{(Ver Ejemplo 1.22)}$$

Tensor Isótropo de cuarto orden

Si δ_{kl} es isótropo, resulta sencillo demostrar que los siguientes tensores de cuarto orden son también isótropos:

$$\overline{\overline{\mathbb{I}}}_{iikl} = \delta_{ii}\delta_{kl} \quad ; \quad \overline{\mathbb{I}}_{iikl} = \delta_{ik}\delta_{il} \quad ; \quad \overline{\mathbb{I}}_{iikl} = \delta_{il}\delta_{ik} \tag{1.340}$$

Se puede demostrar que cualquier tensor isótropo de cuarto orden puede ser representado como una combinación lineal de los tres tensores dados anteriormente en (1.340):

$$\mathbb{D} = a_0 \overline{\mathbb{I}} + a_1 \mathbb{I} + a_2 \overline{\mathbb{I}}$$

$$\mathbb{D} = a_0 \mathbf{1} \otimes \mathbf{1} + a_1 \mathbf{1} \overline{\otimes} \mathbf{1} + a_2 \mathbf{1} \underline{\otimes} \mathbf{1}$$

$$\mathbb{D}_{ijkl} = a_0 \delta_{ij} \delta_{kl} + a_1 \delta_{ik} \delta_{jl} + a_2 \delta_{il} \delta_{jk}$$
(1.341)

Ejemplo 1.39: Demostrar que el tensor de cuarto orden que presenta simetría menor y mayor \mathbb{C} es isótropo, donde las componentes de este tensor vienen dadas por:

$$\mathbb{C}_{iikl} = \lambda \delta_{ii} \delta_{kl} + \mu \left(\delta_{ik} \delta_{il} + \delta_{il} \delta_{ik} \right)$$

donde λ , μ son constantes.

Solución:

La ley de transformación de las componentes de un tensor de cuarto orden viene dada por:

$$\mathbb{C}'_{ijkl} = a_{im} a_{jn} a_{kp} a_{lq} \mathbb{C}_{mnpq}$$

Considerando que $\mathbb{C}_{mnpq} = \lambda \delta_{mn} \delta_{pq} + \mu \left(\delta_{mp} \delta_{nq} + \delta_{mq} \delta_{np} \right)$ y reemplazando en la expresión anterior, obtenemos que:

$$\mathbb{C}'_{ijkl} = a_{im} a_{jn} a_{kp} a_{lq} \left[\lambda \delta_{mn} \delta_{pq} + \mu \left(\delta_{mp} \delta_{nq} + \delta_{mq} \delta_{np} \right) \right] \\
= \lambda a_{im} a_{jn} a_{kp} a_{lq} \delta_{mn} \delta_{pq} + \mu \left(a_{im} a_{jn} a_{kp} a_{lq} \delta_{mp} \delta_{nq} + a_{im} a_{jn} a_{kp} a_{lq} \delta_{mq} \delta_{np} \right) \\
= \lambda a_{in} a_{jn} a_{kq} a_{lq} + \mu \left(a_{ip} a_{jq} a_{kp} a_{lq} + a_{iq} a_{jn} a_{kn} a_{lq} \right) \\
= \lambda \delta_{ij} \delta_{kl} + \mu \left(\delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk} \right) \\
= \mathbb{C}_{ijkl}$$

Con lo que demostramos que el tensor C es isótropo.

1.5.9 Tensores Coaxiales

Decimos que dos tensores de segundo orden simétricos **T** y **S** son coaxiales, si presentan los mismos autovectores, luego:

$$\mathbf{T} = \sum_{a=1}^{3} \mathsf{T}_{a} \,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \qquad ; \qquad \mathbf{S} = \sum_{a=1}^{3} \mathsf{S}_{a} \,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$
 (1.342)

donde T_a son los autovalores de T y S_a son los autovalores de S. Es de fácil demostración que, para que dos tensores sean coaxiales, es suficiente que el producto escalar entre ellos sea conmutativo, es decir:

si
$$\mathbf{T} \cdot \mathbf{S} = \mathbf{S} \cdot \mathbf{T} \Rightarrow \mathbf{S}, \mathbf{T} \text{ son coaxiales}$$
 (1.343)

También podemos concluir que un tensor simétrico \mathbf{S} , y su inversa \mathbf{S}^{-1} son tensores coaxiales puesto que $\mathbf{S} \cdot \mathbf{S}^{-1} = \mathbf{S}^{-1} \cdot \mathbf{S} = \mathbf{1}$, y además recurriendo a sus representaciones espectrales:

$$\mathbf{S} = \sum_{a=1}^{3} S_{a} \,\,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \qquad ; \qquad \mathbf{S}^{-1} = \sum_{a=1}^{3} \frac{1}{S_{a}} \,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$
(1.344)

siendo S_a y $\frac{1}{S_a}$, los autovalores de S y S^{-1} respectivamente.

Si **S** y **T** son tensores simétricos y coaxiales podemos demostrar que el tensor resultante de la operación (**S**·**T**) resulta ser otro tensor simétrico. Para su demostración partimos de la definición de tensores coaxiales:

$$\mathbf{T} \cdot \mathbf{S} = \mathbf{S} \cdot \mathbf{T}$$
 \Rightarrow $\mathbf{T} \cdot \mathbf{S} - \mathbf{S} \cdot \mathbf{T} = \mathbf{0}$ \Rightarrow $\mathbf{T} \cdot \mathbf{S} - (\mathbf{T} \cdot \mathbf{S})^T = \mathbf{0} \Rightarrow 2(\mathbf{T} \cdot \mathbf{S})^{anti} = \mathbf{0}$ (1.345)

Luego, si la parte antisimétrica de un tensor es cero resulta que este tensor es simétrico:

$$(\mathbf{T} \cdot \mathbf{S})^{anti} = \mathbf{0} \quad \Rightarrow \quad (\mathbf{T} \cdot \mathbf{S}) \equiv (\mathbf{T} \cdot \mathbf{S})^{sym} \tag{1.346}$$

1.5.10 Descomposición Polar

Consideremos un tensor de segundo orden arbitrario, F, no singular $(\det(F) \neq 0 \Rightarrow \exists F^{-1})$. Además, la proyección de F según dirección $\hat{\mathbf{N}}$ resulta un vector que lo representamos por su módulo y dirección como $F \cdot \hat{\mathbf{N}} = \lambda_{(\hat{\mathbf{n}})} \hat{\mathbf{n}} \neq \bar{\mathbf{0}}$, ya que $\det(F) \neq 0$. Con eso, dada una base ortonormal $\hat{\mathbf{N}}^{(a)}$, podemos decir que:

$$\mathbf{F}^{-1} \cdot \mathbf{F} = \mathbf{1} = \sum_{a=1}^{3} \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$$

$$\Rightarrow \mathbf{F} = \mathbf{F} \cdot \mathbf{1} = \mathbf{F} \cdot \sum_{a=1}^{3} \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \sum_{a=1}^{3} \mathbf{F} \cdot \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$$

$$\Rightarrow \mathbf{F} = \sum_{a=1}^{3} \lambda_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$$

$$(1.347)$$

NOTA: Observemos que la representación de F, dada por (1.347), no es la representación espectral de F en el sentido estricto de la palabra, ya que λ_a no son los autovalores de F y tan poco $\hat{\mathbf{n}}^{(a)}$ o $\hat{\mathbf{N}}^{(a)}$ son los autovectores de F.

Notar que para una base ortonormal arbitraria de $\hat{\mathbf{N}}^{(a)}$, la nueva base $\hat{\mathbf{n}}^{(a)}$ no necesariamente será una base ortogonal. Queremos encontrar una base $\hat{\mathbf{N}}^{(a)}$ tal que la nueva base $\hat{\mathbf{n}}^{(a)}$ sea una base ortonormal, ver Figura 1.30, *i.e.* $\vec{f}^{(\hat{\mathbf{N}}^{(1)})} \cdot \vec{f}^{(\hat{\mathbf{N}}^{(2)})} = 0$, $\vec{f}^{(\hat{\mathbf{N}}^{(2)})} \cdot \vec{f}^{(\hat{\mathbf{N}}^{(3)})} \cdot \vec{f}^{(\hat{\mathbf{N}}^{(3)})} \cdot \vec{f}^{(\hat{\mathbf{N}}^{(1)})} = 0$. Luego, buscamos un espacio tal que se cumpla la siguiente transformación ortogonal $\hat{\mathbf{n}}^{(a)} = \mathbf{R} \cdot \hat{\mathbf{N}}^{(a)}$, el cual nos garantiza la ortogonalidad de $\hat{\mathbf{n}}^{(a)}$, ya que una transformación ortogonal no cambian los ángulos entre vectores ni sus magnitudes.

Figura 1.30: Proyección de \mathbf{F} según la base $\hat{\mathbf{N}}^{(a)}$.

Consideremos ahora que la transformación entre $\hat{\mathbf{N}}^{(a)}$ y $\hat{\mathbf{n}}^{(a)}$ viene dada por la siguiente transformación ortogonal $\hat{\mathbf{n}}^{(a)} = \mathbf{R} \cdot \hat{\mathbf{N}}^{(a)}$, podemos decir que:

$$\boldsymbol{F} = \sum_{a=1}^{3} \lambda_a \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \sum_{a=1}^{3} \lambda_a \mathbf{R} \cdot \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \mathbf{R} \cdot \sum_{a=1}^{3} \lambda_a \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \mathbf{R} \cdot \mathbf{U}$$
(1.348)

donde hemos definido el tensor $\mathbf{U} = \sum_{a=1}^{3} \lambda_a \hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$. Ya que $\hat{\mathbf{N}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)}$ resulta un tensor

simétrico, el tensor **U** también lo es, $\mathbf{U} = \mathbf{U}^T$. Análogamente, pero ahora teniendo en cuenta que $\hat{\mathbf{n}}^{(a)} = \mathbf{R} \cdot \hat{\mathbf{N}}^{(a)} \Rightarrow \hat{\mathbf{N}}^{(a)} = \mathbf{R}^T \cdot \hat{\mathbf{n}}^{(a)} = \hat{\mathbf{n}}^{(a)} \cdot \mathbf{R}$, podemos decir que:

$$\boldsymbol{F} = \sum_{a=1}^{3} \lambda_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{N}}^{(a)} = \sum_{a=1}^{3} \lambda_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \cdot \mathbf{R} = \sum_{a=1}^{3} \lambda_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \cdot \mathbf{R} = \mathbf{V} \cdot \mathbf{R}$$
(1.349)

donde hemos definido el tensor $\mathbf{V} = \sum_{a=1}^{3} \lambda_a \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$. Verificamos que \mathbf{V} es simétrico, y

comparando las representaciones espectrales de los tensores **U** y **V**, verificamos que tienen los mismos autovalores y distintos autovectores. Luego, definimos la descomposición polar como:

$$\mathbf{F} = \mathbf{R} \cdot \mathbf{U} = \mathbf{V} \cdot \mathbf{R} \quad Descomposición \ polar \tag{1.350}$$

Recordemos del **Ejemplo 1.27** que los tensores resultantes de las operaciones $C = F^T \cdot F$ y $b = F \cdot F^T$ son tensores simétricos, y definidos positivos cuando $\det(F) \neq 0$. Haciendo el producto escalar por la izquierda por F^T en la relación $F = \mathbf{R} \cdot \mathbf{U}$ obtenemos que:

$$\underbrace{\boldsymbol{F}^{T} \cdot \boldsymbol{F}}_{C} = \boldsymbol{F}^{T} \cdot \mathbf{R} \cdot \mathbf{U} = (\mathbf{R}^{T} \cdot \boldsymbol{F})^{T} \cdot \mathbf{U} = \mathbf{U}^{T} \cdot \mathbf{U} = \mathbf{U}^{2} \Rightarrow \mathbf{U} = \pm \sqrt{\boldsymbol{F}^{T} \cdot \boldsymbol{F}} = \pm \sqrt{\boldsymbol{C}}$$
(1.351)

Análogamente podemos obtener que:

$$\mathbf{V} = \pm \sqrt{\mathbf{F} \cdot \mathbf{F}^T} = \pm \sqrt{\mathbf{b}} \tag{1.352}$$

Puesto que los tensores C y b son tensores definidos positivos eso implica que los autovalores de C y b son todos reales y positivos. Ahora bien, hasta ahora la única

restricción para el tensor F es que $\det(F) \neq 0$, luego podemos tener las siguientes posibilidades:

• Si $\det(F) > 0$

En esta situación tenemos que $det(F) = det(\mathbf{R})det(\mathbf{U}) = det(\mathbf{V})det(\mathbf{R}) > 0$, resultando las siguientes posibilidades:

$$\begin{cases} \textbf{R} - \text{Tensor ortogonal propio} \\ \textbf{U}, \textbf{V} - \text{Tensores definidos positivos} \end{cases} \stackrel{\acute{}}{\circ} \begin{cases} \textbf{R} - \text{Tensor ortogonal impropio} \\ \textbf{U}, \textbf{V} - \text{Tensores definidos negativos} \end{cases}$$

• Si $\det(\mathbf{F}) < 0$

En esta situación tenemos que $det(F) = det(\mathbf{R})det(\mathbf{U}) = det(\mathbf{V})det(\mathbf{R}) < 0$, resultando las siguientes posibilidades:

$$\begin{cases} \textbf{R} - \text{Tensor ortogonal propio} \\ \textbf{U}, \textbf{V} - \text{Tensores definidos negativos} \end{cases} \acute{o} \begin{cases} \textbf{R} - \text{Tensor ortogonal impropio} \\ \textbf{U}, \textbf{V} - \text{Tensores definidos positivos} \end{cases}$$

NOTA: En el capítulo 2 trabajaremos con unos tensores particulares donde F es no singular $(\det(F) \neq 0)$ y $\det(F) > 0$. Los tensores \mathbf{U} y \mathbf{V} son tensores definidos positivos, y el tensor \mathbf{R} es un tensor de rotación, es decir, tensor ortogonal propio.

1.5.11 Derivada Parcial con Tensores

La primera derivada de un tensor con respecto a él mismo viene definido como:

$$\frac{\partial \mathbf{A}}{\partial \mathbf{A}} = \mathbf{A}_{,\mathbf{A}} = \frac{\partial \mathbf{A}_{ij}}{\partial \mathbf{A}_{kl}} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l)$$

$$= \delta_{ik} \delta_{jl} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l)$$

$$= \mathbb{I} \text{ (tensor identidad de cuarto orden)}$$
(1.353)

Podemos entonces obtener la derivada de la traza de un tensor respecto a él mismo:

$$\frac{\partial [\mathsf{Tr}(\mathbf{A})]}{\partial \mathbf{A}} = [\mathsf{Tr}(\mathbf{A})]_{,\mathbf{A}} = \frac{\partial \mathsf{A}_{kk}}{\partial \mathsf{A}_{ij}} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = \delta_{ki} \delta_{kj} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = \delta_{ij} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = \mathbf{1}$$

$$(1.354)$$

La derivada parcial de la traza al cuadrado de un tensor respecto al él mismo:

$$\frac{\partial [\mathsf{Tr}(\mathbf{A})]^2}{\partial \mathbf{A}} = 2\mathsf{Tr}(\mathbf{A})\frac{\partial [\mathsf{Tr}(\mathbf{A})]}{\partial \mathbf{A}} = 2\mathsf{Tr}(\mathbf{A})\mathbf{1}$$
(1.355)

La derivada parcial de la traza del cuadrado un tensor respecto al él mismo:

$$\frac{\partial \left[\mathsf{Tr}(\mathbf{A}^{2})\right]}{\partial \mathbf{A}} = \frac{\partial (\mathsf{A}_{sr} \mathsf{A}_{rs})}{\partial \mathsf{A}_{ij}} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = \left[\mathsf{A}_{rs} \frac{\partial (\mathsf{A}_{sr})}{\partial \mathsf{A}_{ij}} + \mathsf{A}_{sr} \frac{\partial (\mathsf{A}_{rs})}{\partial \mathsf{A}_{ij}}\right] (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= \left[\mathsf{A}_{rs} \delta_{si} \delta_{rj} + \mathsf{A}_{sr} \delta_{ri} \delta_{sj}\right] (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = \left[\mathsf{A}_{ji} + \mathsf{A}_{ji}\right] (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})$$

$$= 2\mathsf{A}_{ij} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}) = 2\mathsf{A}^{T}$$
(1.356)

Queda al lector la demostración de:

$$\frac{\partial \left[\text{Tr}(\mathbf{A}^3) \right]}{\partial \mathbf{A}} = 3(\mathbf{A}^2)^T \tag{1.357}$$

Luego, si consideramos un tensor de segundo orden simétrico C, podemos decir que:

$$\frac{\partial \left[\mathsf{Tr}(\mathbf{C})\right]}{\partial \mathbf{C}} = \mathbf{1}; \qquad \frac{\partial \left[\mathsf{Tr}(\mathbf{C})\right]^{2}}{\partial \mathbf{C}} = 2\mathsf{Tr}(\mathbf{C})\mathbf{1}; \qquad \frac{\partial \left[\mathsf{Tr}(\mathbf{C}^{2})\right]}{\partial \mathbf{C}} = 2\mathbf{C}^{T} = 2\mathbf{C};$$

$$\frac{\partial \left[\mathsf{Tr}(\mathbf{C}^{3})\right]}{\partial \mathbf{C}} = 3(\mathbf{C}^{2})^{T} = 3\mathbf{C}^{2}$$
(1.358)

y además podemos decir que la derivada de la norma del tensor simétrico **C** viene dada por:

$$\frac{\partial \|\mathbf{C}\|}{\partial \mathbf{C}} = \frac{\partial \left(\sqrt{\mathbf{C} : \mathbf{C}}\right)}{\partial \mathbf{C}} = \frac{\partial \left(\sqrt{\mathsf{Tr}(\mathbf{C} \cdot \mathbf{C}^T)}\right)}{\partial \mathbf{C}} = \frac{\partial \left(\sqrt{\mathsf{Tr}(\mathbf{C}^2)}\right)}{\partial \mathbf{C}} = \frac{1}{2} \left[\mathsf{Tr}(\mathbf{C}^2)\right]^{-\frac{1}{2}} \left[\mathsf{Tr}(\mathbf{C}^2)\right]_{,\mathbf{C}}^{-\frac{1}{2}} (1.359)$$

$$= \frac{1}{2} \left[\mathsf{Tr}(\mathbf{C}^2)\right]^{-\frac{1}{2}} 2\mathbf{C}$$

o aún:

$$\frac{\partial \|\mathbf{C}\|}{\partial \mathbf{C}} = \frac{\mathbf{C}}{\|\mathbf{C}\|} \tag{1.360}$$

Otra aplicación interesante viene a continuación:

$$\frac{\partial \left(\mathbf{n}_{i} \mathbf{C}_{ij} \mathbf{n}_{j}\right)}{\partial \mathbf{n}_{k}} = \frac{\partial \mathbf{n}_{i}}{\partial \mathbf{n}_{k}} \mathbf{C}_{ij} \mathbf{n}_{j} + \mathbf{n}_{i} \mathbf{C}_{ij} \frac{\partial \mathbf{n}_{j}}{\partial \mathbf{n}_{k}} = \delta_{ik} \mathbf{C}_{ij} \mathbf{n}_{j} + \mathbf{n}_{i} \mathbf{C}_{ij} \delta_{jk}$$

$$= \mathbf{C}_{kj} \mathbf{n}_{j} + \mathbf{n}_{i} \mathbf{C}_{ik} = \mathbf{C}_{kj} \mathbf{n}_{j} + \mathbf{C}_{jk} \mathbf{n}_{j}$$

$$= 2\mathbf{C}_{ki} \mathbf{n}_{j}$$
(1.361)

donde hemos considerado que \mathbf{C} es simétrico, *i.e.*, $\mathbf{C}_{kj} = \mathbf{C}_{jk}$.

Consideremos aún el tensor de segundo orden simétrico **C**. Para obtener la derivada parcial de su inversa con respecto a él mismo partimos de la siguiente condición:

$$\frac{\partial \mathbf{1}}{\partial \mathbf{C}} = \frac{\partial \left(\mathbf{C}^{-1} \cdot \mathbf{C}\right)}{\partial \mathbf{C}} = \mathbf{0} \tag{1.362}$$

donde $\mathbb O$ es el tensor nulo de cuarto orden. La expresión anterior en notación indicial queda:

$$\frac{\partial \left(C_{iq}^{-1}C_{qj}\right)}{\partial C_{kl}} = \frac{\partial \left(C_{iq}^{-1}\right)}{\partial C_{kl}}C_{qj} + C_{iq}^{-1}\frac{\partial \left(C_{qj}\right)}{\partial C_{kl}} = \mathbb{O}_{ikjl}$$

$$\frac{\partial \left(C_{iq}^{-1}\right)}{\partial C_{kl}}C_{qj} = -C_{iq}^{-1}\frac{\partial \left(C_{qj}\right)}{\partial C_{kl}} \Rightarrow \frac{\partial \left(C_{iq}^{-1}\right)}{\partial C_{kl}}C_{qj}C_{jr}^{-1} = -C_{iq}^{-1}\frac{\partial \left(C_{qj}\right)}{\partial C_{kl}}C_{jr}^{-1}$$

$$\Rightarrow \frac{\partial \left(C_{iq}^{-1}\right)}{\partial C_{kl}}\delta_{qr} = -C_{iq}^{-1}\frac{\partial \left(C_{qj}\right)}{\partial C_{kl}}C_{jr}^{-1}$$
(1.363)

Considerando que $C_{qj} = \frac{1}{2}(C_{qj} + C_{jq})$, la expresión anterior queda:

$$\frac{\partial \left(C_{iq}^{-1}\right)}{\partial C_{kl}} \delta_{qr} = -C_{iq}^{-1} \frac{1}{2} \left[\frac{\partial \left(C_{qj} + C_{jq}\right)}{\partial C_{kl}} \right] C_{jr}^{-1}
\frac{\partial \left(C_{ir}^{-1}\right)}{\partial C_{kl}} = -C_{iq}^{-1} \frac{1}{2} \left[\delta_{qk} \delta_{jl} + \delta_{jk} \delta_{ql} \right] C_{jr}^{-1} = -\frac{1}{2} \left[C_{iq}^{-1} \delta_{qk} \delta_{jl} C_{jr}^{-1} + C_{iq}^{-1} \delta_{jk} \delta_{ql} C_{jr}^{-1} \right]
\frac{\partial \left(C_{ir}^{-1}\right)}{\partial C_{kl}} = -\frac{1}{2} \left[C_{ik}^{-1} C_{lr}^{-1} + C_{il}^{-1} C_{kr}^{-1} \right]$$
(1.364)

En notación tensorial queda:

$$\frac{\partial \mathbf{C}^{-1}}{\partial \mathbf{C}} = -\frac{1}{2} \left[\mathbf{C}^{-1} \overline{\otimes} \mathbf{C}^{-1} + \mathbf{C}^{-1} \underline{\otimes} \mathbf{C}^{-1} \right]$$
(1.365)

NOTA: Observemos que si no hubiéramos reemplazando la parte simétrica de C_{qj} en

(1.363), hubiéramos obtenido que
$$\frac{\partial \left(\mathsf{C}_{iq}^{-1}\right)}{\partial \mathsf{C}_{kl}} \delta_{qr} = -\mathsf{C}_{iq}^{-1} \frac{\partial \left(\mathsf{C}_{qj}\right)}{\partial \mathsf{C}_{kl}} \mathsf{C}_{jr}^{-1} = -\mathsf{C}_{iq}^{-1} \delta_{qk} \delta_{jl} \mathsf{C}_{jr}^{-1} = -\mathsf{C}_{ik}^{-1} \mathsf{C}_{lr}^{-1}.$$

Resultando un tensor no simétrico.

1.5.11.1 Derivada Parcial de los Invariantes

Las derivadas parciales de los invariantes principales de un tensor de segundo orden se obtienen a continuación:

Derivada parcial de I_{T} con respecto a T , ver ecuación (1.354):

$$\frac{\partial [I_{\mathsf{T}}]}{\partial \mathsf{T}} = \frac{\partial [\mathsf{Tr}(\mathsf{T})]}{\partial \mathsf{T}} = [\mathsf{Tr}(\mathsf{T})]_{\mathsf{T}} = \mathbf{1}$$
(1.366)

Derivada parcial de II_{T} con respecto a T :

$$\frac{\partial [\mathbf{I}_{\mathsf{T}}]}{\partial \mathsf{T}} = \frac{\partial}{\partial \mathsf{T}} \left\{ \frac{1}{2} [[\mathsf{Tr}(\mathsf{T})]^2 - \mathsf{Tr}(\mathsf{T}^2)] \right\} = \frac{1}{2} \left[\frac{\partial [\mathsf{Tr}(\mathsf{T})]^2}{\partial \mathsf{T}} - \frac{\partial [\mathsf{Tr}(\mathsf{T}^2)]}{\partial \mathsf{T}} \right] \\
= \frac{1}{2} [2(\mathsf{Tr}\mathsf{T})\mathbf{1} - 2\mathsf{T}^T] \\
= \mathsf{Tr}(\mathsf{T})\mathbf{1} - \mathsf{T}^T \tag{1.367}$$

Aún podemos expresar (1.367) remplazando \mathbf{T}^T , obtenido por el teorema de Cayley-Hamilton:

$$\mathbf{T}^{3}:\mathbf{T}^{-2} - I_{\mathbf{T}}\mathbf{T}^{2}:\mathbf{T}^{-2} + II_{\mathbf{T}}\mathbf{T}:\mathbf{T}^{-2} - III_{\mathbf{T}}\mathbf{1}:\mathbf{T}^{-2} = \mathbf{0}$$

$$\mathbf{T} - I_{\mathbf{T}}\mathbf{1} + II_{\mathbf{T}}\mathbf{T}^{-1} - III_{\mathbf{T}}\mathbf{T}^{-2} = \mathbf{0}$$

$$\Rightarrow \mathbf{T} = I_{\mathbf{T}}\mathbf{1} - II_{\mathbf{T}}\mathbf{T}^{-1} + III_{\mathbf{T}}\mathbf{T}^{-2}$$
(1.368)

Luego,

$$\frac{\partial \left[\mathcal{H}_{\mathsf{T}} \right]}{\partial \mathsf{T}} = \mathsf{Tr}(\mathsf{T})\mathbf{1} - \mathsf{T}^{T} = \mathsf{Tr}(\mathsf{T})\mathbf{1} - \left(I_{\mathsf{T}}\mathbf{1} - \mathcal{H}_{\mathsf{T}}\mathsf{T}^{-1} + \mathcal{H}_{\mathsf{T}}\mathsf{T}^{-2} \right)^{T}
= \left(\mathcal{H}_{\mathsf{T}}\mathsf{T}^{-1} - \mathcal{H}_{\mathsf{T}}\mathsf{T}^{-2} \right)^{T}$$
(1.369)

Para obtener la derivada del tercer invariante, utilizaremos la definición dada por (1.324):

$$\frac{\partial \left[\mathcal{H}_{\mathbf{T}} \right]}{\partial \mathbf{T}} = \frac{\partial}{\partial \mathbf{T}} \left\{ \frac{1}{3} \operatorname{Tr}(\mathbf{T}^{3}) - \frac{1}{2} \operatorname{Tr}(\mathbf{T}^{2}) \operatorname{Tr}(\mathbf{T}) + \frac{1}{6} \left[\operatorname{Tr}(\mathbf{T}) \right]^{3} \right\}$$

$$= \frac{1}{3} 3 (\mathbf{T}^{2})^{T} - \frac{1}{2} \frac{\partial \left[\operatorname{Tr}(\mathbf{T}^{2}) \right]}{\partial \mathbf{T}} \operatorname{Tr}(\mathbf{T}) - \frac{1}{2} \operatorname{Tr}(\mathbf{T}^{2}) \frac{\partial \left[\operatorname{Tr}(\mathbf{T}) \right]}{\partial \mathbf{T}} + \frac{3}{6} \left[\operatorname{Tr}(\mathbf{T}) \right]^{2} \mathbf{1}$$

$$= (\mathbf{T}^{2})^{T} - \operatorname{Tr}(\mathbf{T}) \mathbf{T}^{T} - \frac{1}{2} \operatorname{Tr}(\mathbf{T}^{2}) \mathbf{1} + \frac{1}{2} \left[\operatorname{Tr}(\mathbf{T}) \right]^{2} \mathbf{1}$$

$$= (\mathbf{T}^{2})^{T} - \operatorname{Tr}(\mathbf{T}) \mathbf{T}^{T} + \frac{1}{2} \left[\left[\operatorname{Tr}(\mathbf{T}) \right]^{2} - \operatorname{Tr}(\mathbf{T}^{2}) \right] \mathbf{1}$$

$$= (\mathbf{T}^{2})^{T} - I_{\mathbf{T}} \mathbf{T}^{T} + II_{\mathbf{T}} \mathbf{1}$$
(1.370)

Si multiplicamos por la inversa del tensor **T** en la ecuación (1.321) obtenemos:

$$\mathbf{T}^{3} \cdot \mathbf{T}^{-1} - I_{\mathbf{T}} \mathbf{T}^{2} \cdot \mathbf{T}^{-1} + II_{\mathbf{T}} \mathbf{T} \cdot \mathbf{T}^{-1} - III_{\mathbf{T}} \mathbf{1} \cdot \mathbf{T}^{-1} = \mathbf{0}$$

$$\mathbf{T}^{2} - I_{\mathbf{T}} \mathbf{T} + II_{\mathbf{T}} \mathbf{1} - III_{\mathbf{T}} \mathbf{T}^{-1} = \mathbf{0}$$

$$\Rightarrow III_{\mathbf{T}} \mathbf{T}^{-1} = \mathbf{T}^{2} - I_{\mathbf{T}} \mathbf{T} + II_{\mathbf{T}} \mathbf{1}$$
(1.371)

y la transpuesta:

$$\left(\mathbf{H}_{\mathsf{T}}\mathsf{T}^{-1}\right)^{T} = \left(\mathsf{T}^{2} - I_{\mathsf{T}}\mathsf{T} + \mathbf{H}_{\mathsf{T}}\mathsf{1}\right)^{T} = \left(\mathsf{T}^{2}\right)^{T} - I_{\mathsf{T}}\mathsf{T}^{T} + \mathbf{H}_{\mathsf{T}}\mathsf{1}$$
(1.372)

Reemplazando ecuación (1.372) en la expresión (1.370) obtenemos:

$$\frac{\partial [\boldsymbol{H}_{\mathsf{T}}]}{\partial \mathsf{T}} = (\boldsymbol{H}_{\mathsf{T}}\mathsf{T}^{-1})^{T} = \boldsymbol{H}_{\mathsf{T}}\mathsf{T}^{-T}$$
(1.373)

1.5.11.2 Derivada Temporal de Tensores

Asumamos que un tensor de segundo orden depende de un parámetro t, que es el tiempo. Definimos la primera derivada temporal y la segunda derivada temporal del tensor \mathbf{T} , respectivamente, por:

$$\frac{D}{Dt}\mathbf{T} \equiv \dot{\mathbf{T}} \qquad ; \qquad \frac{D^2}{Dt^2}\mathbf{T} \equiv \ddot{\mathbf{T}} \tag{1.374}$$

La derivada temporal del determinante de un tensor viene definida como:

$$\frac{D}{Dt}[\det(\mathbf{T})] = \frac{D\mathsf{T}_{ij}}{Dt}\cot(\mathsf{T}_{ij}) \tag{1.375}$$

donde $cof(T_{ij})$ es el cofactor de T_{ij} y definido como $[cof(T_{ij})]^T = det(T)(T^{-1})_{ij}$.

Ejemplo 1.40: Considérese $J = [\det(\mathbf{b})]^{\frac{1}{2}} = (III_{\mathbf{b}})^{\frac{1}{2}}$, donde \mathbf{b} es un tensor de segundo orden simétrico, $\mathbf{b} = \mathbf{b}^T$. Obtener la derivada de J y de $\ln(J)$ con respecto a \mathbf{b} . *Solución:*

$$\Rightarrow \frac{\partial J}{\partial \boldsymbol{b}} = \frac{\partial \left[\left(\boldsymbol{H}_{\boldsymbol{b}} \right)^{\frac{1}{2}} \right]}{\partial \boldsymbol{b}}$$

$$= \frac{1}{2} \left(\boldsymbol{H}_{\boldsymbol{b}} \right)^{-\frac{1}{2}} \frac{\partial \boldsymbol{H}_{\boldsymbol{b}}}{\partial \boldsymbol{b}} = \frac{1}{2} \left(\boldsymbol{H}_{\boldsymbol{b}} \right)^{-\frac{1}{2}} \boldsymbol{H}_{\boldsymbol{b}} \boldsymbol{b}^{-T}$$

$$= \frac{1}{2} \left(\boldsymbol{H}_{\boldsymbol{b}} \right)^{\frac{1}{2}} \boldsymbol{b}^{-1} = \frac{1}{2} J \boldsymbol{b}^{-1}$$

$$\Rightarrow \frac{\partial \left[\ln(J) \right]}{\partial \boldsymbol{b}} = \frac{\partial \left[\ln\left(\boldsymbol{H}_{\boldsymbol{b}}^{\frac{1}{2}} \right) \right]}{\partial \boldsymbol{b}} = \frac{1}{2 \boldsymbol{H}_{\boldsymbol{b}}} \frac{\partial \boldsymbol{H}_{\boldsymbol{b}}}{\partial \boldsymbol{b}} = \frac{1}{2} \boldsymbol{b}^{-1}$$

1.5.12 Tensor Esférico y Desviador

Cualquier tensor puede ser descompuesto en una parte esférica y en otra parte desviadora. Luego, para un tensor **T** esta descomposición viene dada por:

$$\mathbf{T} = \mathbf{T}^{esf} + \mathbf{T}^{dev} = \frac{\mathsf{Tr}(\mathbf{T})}{3} \mathbf{1} + \mathbf{T}^{dev} = \frac{I_{\mathbf{T}}}{3} \mathbf{1} + \mathbf{T}^{dev}$$

$$= \mathsf{T}_{m} \mathbf{1} + \mathbf{T}^{dev}$$
(1.376)

El tensor desviador de **T** vendrá definido como:

$$\mathbf{T}^{dev} = \mathbf{T} - \frac{\mathsf{Tr}(\mathbf{T})}{3} \mathbf{1} = \mathbf{T} - \mathsf{T}_m \mathbf{1} \tag{1.377}$$

Para las operaciones siguientes consideraremos que \mathbf{T} es un tensor simétrico ($\mathbf{T} = \mathbf{T}^T$) luego, en estas condiciones las componentes del tensor \mathbf{T}^{dev} vienen dadas por:

$$T_{ij}^{dev} = \begin{bmatrix} T_{11}^{dev} & T_{12}^{dev} & T_{13}^{dev} \\ T_{12}^{dev} & T_{22}^{dev} & T_{23}^{dev} \\ T_{13}^{dev} & T_{23}^{dev} & T_{33}^{dev} \end{bmatrix} = \begin{bmatrix} T_{11} - T_m & T_{12} & T_{13} \\ T_{12} & T_{22} - T_m & T_{23} \\ T_{13} & T_{23} & T_{33} - T_m \end{bmatrix}$$

$$= \begin{bmatrix} \frac{1}{3}(2T_{11} - T_{22} - T_{33}) & T_{12} & T_{13} \\ T_{12} & \frac{1}{3}(2T_{22} - T_{11} - T_{33}) & T_{23} \\ T_{13} & T_{23} & \frac{1}{3}(2T_{33} - T_{11} - T_{22}) \end{bmatrix}$$

$$(1.378)$$

Podemos también hacer la representación de las componentes del tensor dado por (1.376) en la base cartesiana tal y como se indica en la Figura 1.31.

Figura 1.31: Parte esférica y desviadora de un tensor de segundo orden.

1.5.12.1 Primer Invariante del Tensor Desviador

Los invariantes del tensor desviador (\mathbf{T}^{dev}) pueden ser obtenidos en función de los invariantes principales de \mathbf{T} :

$$I_{\mathbf{T}^{dev}} = \operatorname{Tr}(\mathbf{T}^{dev}) = \operatorname{Tr}\left[\mathbf{T} - \frac{\operatorname{Tr}(\mathbf{T})}{3}\mathbf{1}\right] = \operatorname{Tr}(\mathbf{T}) - \frac{\operatorname{Tr}(\mathbf{T})}{3}\underbrace{\operatorname{Tr}(\mathbf{1})}_{\delta_{v}=3} = 0$$
(1.379)

Con lo que concluimos que la traza de cualquier tensor desviador es cero.

1.5.12.2 Segundo Invariante del Tensor Desviador

Para obtener el segundo y tercer invariante del tensor desviador utilizaremos el espacio de las direcciones principales por simplicidad. En este espacio se cumple que:

Componentes del tensor:

$$\mathbf{T}_{ij} = \begin{bmatrix} \mathbf{T}_1 & 0 & 0 \\ 0 & \mathbf{T}_2 & 0 \\ 0 & 0 & \mathbf{T}_3 \end{bmatrix} \tag{1.380}$$

Invariantes principales: $I_{\mathsf{T}} = \mathsf{T}_1 + \mathsf{T}_2 + \mathsf{T}_3$, $II_{\mathsf{T}} = \mathsf{T}_1\mathsf{T}_2 + \mathsf{T}_2\mathsf{T}_3 + \mathsf{T}_3\mathsf{T}_1$, $III_{\mathsf{T}} = \mathsf{T}_1\mathsf{T}_2\mathsf{T}_3$.

Las componentes del tensor desviador definido en (1.377) ($\mathbf{T}^{dev} = \mathbf{T} - \mathbf{T}_m \mathbf{1}$) en el espacio de las direcciones principales son:

$$\mathbf{T}_{ij}^{dev} = \begin{bmatrix}
\mathbf{T}_1 - \mathbf{T}_m & 0 & 0 \\
0 & \mathbf{T}_2 - \mathbf{T}_m & 0 \\
0 & 0 & \mathbf{T}_3 - \mathbf{T}_m
\end{bmatrix}$$
(1.381)

El segundo invariante del tensor desviador de **T** puede ser obtenido como:

$$II_{\mathbf{T}^{dev}} = (\mathsf{T}_{1} - \mathsf{T}_{m})(\mathsf{T}_{2} - \mathsf{T}_{m}) + (\mathsf{T}_{1} - \mathsf{T}_{m})(\mathsf{T}_{3} - \mathsf{T}_{m}) + (\mathsf{T}_{2} - \mathsf{T}_{m})(\mathsf{T}_{3} - \mathsf{T}_{m})
= (\mathsf{T}_{1}\mathsf{T}_{2} + \mathsf{T}_{1}\mathsf{T}_{3} + \mathsf{T}_{2}\mathsf{T}_{3}) - 2\mathsf{T}_{m}(\mathsf{T}_{1} + \mathsf{T}_{2} + \mathsf{T}_{3}) + 3\mathsf{T}_{m}^{2}
= II_{\mathbf{T}} - \frac{2I_{\mathbf{T}}}{3}(I_{\mathbf{T}}) + \frac{I_{\mathbf{T}}^{2}}{3}
= \frac{1}{3}(3II_{\mathbf{T}} - I_{\mathbf{T}}^{2})$$
(1.382)

También podríamos haber obtenido el resultado anterior partiendo directamente de la definición del segundo invariante de un tensor dado en (1.278):

$$II_{\mathbf{T}dev} = \frac{1}{2} \left\{ (I_{\mathbf{T}dev})^{2} - \text{Tr} \left[(\mathbf{T}^{dev})^{2} \right] \right\} = -\frac{1}{2} \left\{ \text{Tr} \left[(\mathbf{T}^{dev})^{2} \right] \right\}$$

$$= \frac{1}{2} \left\{ - \text{Tr} \left[(\mathbf{T} - \mathbf{T}_{m} \mathbf{1})^{2} \right] \right\} = \frac{1}{2} \left\{ - \text{Tr} \left[(\mathbf{T} - \mathbf{T}_{m} \mathbf{1}) \cdot (\mathbf{T} - \mathbf{T}_{m} \mathbf{1}) \right] \right\}$$

$$= \frac{1}{2} \left\{ - \text{Tr} \left[(\mathbf{T}^{2} - 2\mathbf{T}_{m} \mathbf{T} \cdot \mathbf{1} + \mathbf{T}_{m}^{2} \mathbf{1}) \right] \right\} = \frac{1}{2} \left[- \text{Tr} (\mathbf{T}^{2}) + 2\mathbf{T}_{m} \text{Tr} (\mathbf{T}) - \mathbf{T}_{m}^{2} \text{Tr} (\mathbf{1}) \right]$$

$$= \frac{1}{2} \left[- \text{Tr} (\mathbf{T}^{2}) + 2\frac{I_{\mathbf{T}}}{3} I_{\mathbf{T}} - \frac{I_{\mathbf{T}}^{2}}{9} 3 \right]$$

$$= \frac{1}{2} \left[- \text{Tr} (\mathbf{T}^{2}) + \frac{I_{\mathbf{T}}^{2}}{3} \right]$$
(1.383)

Teniendo en cuenta que $\text{Tr}(\mathbf{T}^2) = \mathsf{T}_1^2 + \mathsf{T}_2^2 + \mathsf{T}_3^2 = I_{\mathbf{T}}^2 - 2 II_{\mathbf{T}}$, ver **Ejemplo 1.33**, la relación anterior (1.383) resulta:

$$II_{\mathbf{T}^{dev}} = \frac{1}{2} \left[-I_{\mathbf{T}}^2 + 2II_{\mathbf{T}} + \frac{I_{\mathbf{T}}^2}{3} \right] = \frac{1}{2} \left[2II_{\mathbf{T}} - \frac{2I_{\mathbf{T}}^2}{3} \right] = \frac{1}{3} \left(3II_{\mathbf{T}} - I_{\mathbf{T}}^2 \right)$$
(1.384)

Otra expresión que podemos encontrar en la literatura, para el segundo invariante de un tensor desviador, es en función de las componentes del tensor desviador. Utilizando la expresión (1.383):

$$II_{\mathbf{T}^{dev}} = -\frac{1}{2}\operatorname{Tr}\left[(\mathbf{T}^{dev})^{2}\right] = -\frac{1}{2}\operatorname{Tr}\left[(\mathbf{T}^{dev}\cdot\mathbf{T}^{dev})\right] = -\frac{1}{2}\mathbf{T}^{dev}\cdot\mathbf{T}^{dev} = -\frac{1}{2}\operatorname{T}^{dev}_{ij}\operatorname{T}^{dev}_{ji}$$
(1.385)

Expandiendo la expresión anterior obtenemos:

$$II_{\mathbf{T}^{dev}} = -\frac{1}{2} \left[(\mathsf{T}_{11}^{dev})^2 + (\mathsf{T}_{22}^{dev})^2 + (\mathsf{T}_{33}^{dev})^2 + 2(\mathsf{T}_{12}^{dev})^2 + 2(\mathsf{T}_{13}^{dev})^2 + 2(\mathsf{T}_{23}^{dev})^2 \right]$$
(1.386)

En el espacio de las direcciones principales:

$$II_{\mathbf{T}^{dev}} = -\frac{1}{2} \mathsf{T}^{dev}_{ij} \mathsf{T}^{dev}_{ji} = -\frac{1}{2} \left[(\mathsf{T}^{dev}_1)^2 + (\mathsf{T}^{dev}_2)^2 + (\mathsf{T}^{dev}_3)^2 \right]$$
(1.387)

Otra forma de expresar el segundo invariante viene demostrada a continuación:

$$II_{\mathbf{T}dev} = \begin{vmatrix} \mathsf{T}_{22}^{dev} & \mathsf{T}_{23}^{dev} \\ \mathsf{T}_{23}^{dev} & \mathsf{T}_{33}^{dev} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11}^{dev} & \mathsf{T}_{13}^{dev} \\ \mathsf{T}_{13}^{dev} & \mathsf{T}_{33}^{dev} \end{vmatrix} + \begin{vmatrix} \mathsf{T}_{11}^{dev} & \mathsf{T}_{12}^{dev} \\ \mathsf{T}_{12}^{dev} & \mathsf{T}_{22}^{dev} \end{vmatrix} \\
= -\frac{1}{2} \left[-2\mathsf{T}_{22}^{dev}\mathsf{T}_{33}^{dev} - 2\mathsf{T}_{11}^{dev}\mathsf{T}_{33}^{dev} - 2\mathsf{T}_{11}^{dev}\mathsf{T}_{22}^{dev} \right] - (\mathsf{T}_{12}^{dev})^{2} - (\mathsf{T}_{23}^{dev})^{2} - (\mathsf{T}_{13}^{dev})^{2}$$
(1.388)

O aún:

$$II_{\mathbf{T}^{dev}} = -\frac{1}{2} \left[\left(\mathsf{T}^{dev}_{22} \right)^2 - 2 \mathsf{T}^{dev}_{22} \mathsf{T}^{dev}_{33} + \left(\mathsf{T}^{dev}_{33} \right)^2 + \left(\mathsf{T}^{dev}_{11} \right)^2 - 2 \mathsf{T}^{dev}_{11} \mathsf{T}^{dev}_{33} + \left(\mathsf{T}^{dev}_{33} \right)^2 + \left(\mathsf{T}^{dev}_{33} \right)^2 + \left(\mathsf{T}^{dev}_{11} \right)^2 - 2 \mathsf{T}^{dev}_{11} \mathsf{T}^{dev}_{22} + \left(\mathsf{T}^{dev}_{22} \right)^2 \right] + \left(\mathsf{T}^{dev}_{11} \right)^2 + \left(\mathsf{T}^{dev}_{22} \right)^2 + \left(\mathsf{T}^{dev}_{33} \right)^2$$

$$- \left(\mathsf{T}^{dev}_{12} \right)^2 - \left(\mathsf{T}^{dev}_{23} \right)^2 - \left(\mathsf{T}^{dev}_{13} \right)^2$$

$$(1.389)$$

Observa que de la ecuación (1.321) obtenemos que:

$$(\mathsf{T}_{11}^{dev})^2 + (\mathsf{T}_{22}^{dev})^2 + (\mathsf{T}_{33}^{dev})^2 = -2II_{\mathsf{T}_{dev}} - 2(\mathsf{T}_{12}^{dev})^2 - 2(\mathsf{T}_{13}^{dev})^2 - 2(\mathsf{T}_{23}^{dev})^2$$
 (1.390)

Reemplazando (1.390) en la expresión (1.389) obtenemos:

$$II_{\mathbf{T}^{dev}} = -\frac{1}{6} \left[(\mathsf{T}^{dev}_{22} - \mathsf{T}^{dev}_{33})^2 + (\mathsf{T}^{dev}_{11} - \mathsf{T}^{dev}_{33})^2 + (\mathsf{T}^{dev}_{11} - \mathsf{T}^{dev}_{22})^2 \right] - (\mathsf{T}^{dev}_{12})^2 - (\mathsf{T}^{dev}_{23})^2 - (\mathsf{T}^{dev}_{13})^2$$

$$(1.391)$$

Y si consideramos las direcciones principales:

$$II_{\mathbf{T}^{dev}} = -\frac{1}{6} \left[(\mathsf{T}_2^{dev} - \mathsf{T}_3^{dev})^2 + (\mathsf{T}_1^{dev} - \mathsf{T}_3^{dev})^2 + (\mathsf{T}_1^{dev} - \mathsf{T}_2^{dev})^2 \right]$$
(1.392)

1.5.12.3 Tercer Invariante del Tensor Desviador

El tercer invariante del tensor desviador de **T** queda:

$$\mathcal{I} \mathcal{I}_{\mathbf{T} dev} = (\mathsf{T}_{1} - \mathsf{T}_{m})(\mathsf{T}_{2} - \mathsf{T}_{m})(\mathsf{T}_{3} - \mathsf{T}_{m})
= \mathsf{T}_{1} \mathsf{T}_{2} \mathsf{T}_{3} - \mathsf{T}_{m}(\mathsf{T}_{1} \mathsf{T}_{2} + \mathsf{T}_{1} \mathsf{T}_{3} + \mathsf{T}_{2} \mathsf{T}_{3}) + \mathsf{T}_{m}^{2}(\mathsf{T}_{1} + \mathsf{T}_{2} + \mathsf{T}_{3}) - \mathsf{T}_{m}^{3}
= \mathcal{I} \mathcal{I}_{\mathbf{T}} - \frac{I_{\mathbf{T}}}{3} \mathcal{I}_{\mathbf{T}} + \frac{I_{\mathbf{T}}^{2}}{9} I_{\mathbf{T}} - \frac{I_{\mathbf{T}}^{3}}{27}
= \mathcal{I} \mathcal{I}_{\mathbf{T}} - \frac{I_{\mathbf{T}} \mathcal{I} \mathsf{I}_{\mathbf{T}}}{3} + \frac{2I_{\mathbf{T}}^{3}}{27}
= \frac{1}{27} \left(2I_{\mathbf{T}}^{3} - 9I_{\mathbf{T}} \mathcal{I}_{\mathbf{T}} + 27 \mathcal{I} \mathcal{I}_{\mathbf{T}} \right) \tag{1.393}$$

Otra forma de expresar el tercer invariante es:

$$III_{\mathbf{T}^{dev}} = \mathsf{T}_{1}^{dev} \mathsf{T}_{2}^{dev} \mathsf{T}_{3}^{dev} = \frac{1}{3} \mathsf{T}_{ij}^{dev} \mathsf{T}_{jk}^{dev} \mathsf{T}_{ki}^{dev}$$
(1.394)

Ejemplo 1.41: Considérese un tensor de segundo orden simétrico σ y su parte desviadora $\mathbf{s} \equiv \boldsymbol{\sigma}^{dev}$. Obtener el resultado de la operación $\mathbf{s} : \frac{\partial \mathbf{s}}{\partial \sigma}$. Demostrar también que los tensores σ y σ^{dev} son tensores coaxiales.

Solución: Teniendo la definición de un tensor desviador $\mathbf{\sigma} = \mathbf{\sigma}^{esf} + \mathbf{\sigma}^{dev} = \mathbf{\sigma}^{esf} + \mathbf{s}$. Obtenemos que: $\mathbf{s} = \mathbf{\sigma} - \frac{I_{\mathbf{\sigma}}}{3} \mathbf{1}$. Luego:

$$\frac{\partial \mathbf{s}}{\partial \mathbf{\sigma}} = \frac{\partial \left[\mathbf{\sigma} - \frac{I_{\mathbf{\sigma}}}{3} \mathbf{1} \right]}{\partial \mathbf{\sigma}} = \frac{\partial \left[\mathbf{\sigma} \right]}{\partial \mathbf{\sigma}} - \frac{1}{3} \frac{\partial \left[I_{\mathbf{\sigma}} \right]}{\partial \mathbf{\sigma}} \mathbf{1}$$

En notación indicial:

$$\frac{\partial \mathbf{S}_{ij}}{\partial \boldsymbol{\sigma}_{kl}} = \frac{\partial \boldsymbol{\sigma}_{ij}}{\partial \boldsymbol{\sigma}_{kl}} - \frac{1}{3} \frac{\partial \left[\boldsymbol{I}_{\boldsymbol{\sigma}} \right]}{\partial \boldsymbol{\sigma}_{kl}} \boldsymbol{\delta}_{ij} = \boldsymbol{\delta}_{ik} \boldsymbol{\delta}_{jl} - \frac{1}{3} \boldsymbol{\delta}_{kl} \boldsymbol{\delta}_{ij}$$

Con lo cual

$$\mathbf{s}_{ij} \frac{\partial \mathbf{s}_{ij}}{\partial \sigma_{kl}} = \mathbf{s}_{ij} \left(\delta_{ik} \delta_{jl} - \frac{1}{3} \delta_{kl} \delta_{ij} \right) = \mathbf{s}_{ij} \delta_{ik} \delta_{jl} - \frac{1}{3} \mathbf{s}_{ij} \delta_{kl} \delta_{ij} = \mathbf{s}_{kl} - \frac{1}{3} \delta_{kl} \underbrace{\mathbf{s}_{ii}}_{=0} = \mathbf{s}_{kl}$$

$$\mathbf{s} : \frac{\partial \mathbf{s}}{\partial \boldsymbol{\sigma}} = \mathbf{s}$$

Para demostrar que dos tensores son coaxiales, hay que cumplir que $\boldsymbol{\sigma}^{dev} \cdot \boldsymbol{\sigma} = \boldsymbol{\sigma} \cdot \boldsymbol{\sigma}^{dev}$:

$$\boldsymbol{\sigma} \cdot \boldsymbol{\sigma}^{dev} = \boldsymbol{\sigma} \cdot (\boldsymbol{\sigma} - \boldsymbol{\sigma}^{esf}) = \boldsymbol{\sigma} \cdot \boldsymbol{\sigma} - \boldsymbol{\sigma} \cdot \boldsymbol{\sigma}^{esf} = \boldsymbol{\sigma} \cdot \boldsymbol{\sigma} - \boldsymbol{\sigma} \cdot \frac{I_{\boldsymbol{\sigma}}}{3} \mathbf{1}$$

$$= \boldsymbol{\sigma} \cdot \boldsymbol{\sigma} - \boldsymbol{\sigma} \cdot \frac{I_{\boldsymbol{\sigma}}}{3} \mathbf{1} = \boldsymbol{\sigma} \cdot \boldsymbol{\sigma} - \frac{I_{\boldsymbol{\sigma}}}{3} \mathbf{1} \cdot \boldsymbol{\sigma}$$

$$= \left(\boldsymbol{\sigma} - \frac{I_{\boldsymbol{\sigma}}}{3} \mathbf{1}\right) \cdot \boldsymbol{\sigma} = \boldsymbol{\sigma}^{dev} \cdot \boldsymbol{\sigma}$$

Con lo cual demostramos que los tensores σ y σ^{dev} son coaxiales, es decir, tienen las mismas direcciones principales.

1.6 Función de Tensores

Una función de tensores puede resultar ser un escalar, un vector, o tensores de orden superior. Como ejemplo de una función tensores de valor-escalar tenemos:

$$\Psi = \Psi(\mathbf{T}) = \det(\mathbf{T})$$

$$\Psi = \Psi(\mathbf{T}, \mathbf{S}) = \mathbf{T} : \mathbf{S}$$
(1.395)

donde **T** y **S** son tensores de segundo orden. Como ejemplo de función de tensores cuyo argumento es un tensor de segundo orden (valor-tensor de segundo orden) tenemos:

$$\Pi = \Pi(\mathbf{T}) = \alpha \mathbf{1} + \beta \mathbf{T} + \gamma \mathbf{T}^2 \tag{1.396}$$

con α , β , γ escalares.

1.6.1 Series de Tensores

Dada una función f(x) podemos aproximar esta función a través de serie de Taylor por

$$f(x) = \sum_{n=0}^{\infty} \frac{1}{n!} \frac{\partial^n f(a)}{\partial x^n} (x - a)^n$$
, donde $n!$ representa el factorial de n y $f(a)$ el valor de la

función en el punto de aplicación x = a. Podemos extrapolar esta definición para tensores. Por ejemplo, supongamos la función tensor tipo escalar ψ que es función del tensor de segundo orden E, luego utilizando serie podemos aproximar la función ψ por:

$$\psi(\mathbf{E}) \approx \frac{1}{0!} \psi(\mathbf{E}_0) + \frac{1}{1!} \frac{\partial \psi(\mathbf{E}_0)}{\partial E_{ij}} (E_{ij} - E_{0ij}) + \frac{1}{2!} \frac{\partial^2 \psi(\mathbf{E}_0)}{\partial E_{ij} \partial E_{kl}} (E_{ij} - E_{ij_0}) (E_{kl} - E_{kl_0}) + \cdots$$

$$\approx \psi_0 + \frac{\partial \psi(\mathbf{E}_0)}{\partial \mathbf{E}} : (\mathbf{E} - \mathbf{E}_0) + \frac{1}{2} (\mathbf{E} - \mathbf{E}_0) : \frac{\partial^2 \psi(\mathbf{E}_0)}{\partial \mathbf{E} \otimes \partial \mathbf{E}} : (\mathbf{E} - \mathbf{E}_0) + \cdots$$

$$(1.397)$$

Supongamos ahora que un tensor de segundo orden $\bf S$ sea una función de otro tensor de segundo orden $\bf E$, luego podemos aproximar $\bf S(\bf E)$ como:

$$\mathbf{S}(E) \approx \frac{1}{0!} \mathbf{S}(E_0) + \frac{1}{1!} \frac{\partial \mathbf{S}(E_0)}{\partial E} : (E - E_0) + \frac{1}{2!} (E - E_0) : \frac{\partial^2 \mathbf{S}(E_0)}{\partial E \otimes \partial E} : (E - E_0) + \cdots$$

$$\approx \mathbf{S}_0 + \frac{\partial \mathbf{S}(E_0)}{\partial E} : (E - E_0) + \frac{1}{2} (E - E_0) : \frac{\partial^2 \mathbf{S}(E_0)}{\partial E \otimes \partial E} : (E - E_0) + \cdots$$
(1.398)

Otras expresiones algebraicas de tensores pueden ser representadas mediante series como:

$$\exp^{\mathbf{S}} = \mathbf{1} + \mathbf{S} + \frac{1}{2!} \mathbf{S}^{2} + \frac{1}{3!} \mathbf{S}^{3} + \cdots$$

$$\ln(\mathbf{1} + \mathbf{S}) = \mathbf{S} - \frac{1}{2} \mathbf{S}^{2} + \frac{1}{3} \mathbf{S}^{3} - \cdots$$

$$\sin(\mathbf{S}) = \mathbf{S} - \frac{1}{3!} \mathbf{S}^{3} + \frac{1}{5!} \mathbf{S}^{5} - \cdots$$
(1.399)

Consideremos un tensor **S** de segundo orden simétrico e isótropo, por lo que puede ser representado por su forma espectral como:

1 TENSORES 101

$$\exp^{\mathbf{S}} = \sum_{a=1}^{3} \left(1 + S_a + \frac{S_a^2}{2!} + \frac{S_a^3}{3!} + \cdots \right) \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \sum_{a=1}^{3} \exp^{S_a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$

$$\ln(\mathbf{1} + \mathbf{S}) = \sum_{a=1}^{3} \left(S_a - \frac{1}{2} S_a^2 + \frac{1}{3} S_a^3 + \cdots \right) \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \sum_{a=1}^{3} \ln(1 + S_a) \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)}$$
(1.400)

donde S_a y $\hat{\mathbf{n}}^{(a)}$ son los autovalores y autovectores, respectivamente, del tensor S.

Podemos extender estos conceptos para obtener la definición de una función de tensión del tipo $\mathbf{S}^{\frac{1}{m}}$, donde m es un número entero. Si definimos $\mathbf{S}^{\frac{1}{m}}$ como:

$$\mathbf{S} = \left(\mathbf{S}^{\frac{1}{m}}\right) \left(\mathbf{S}^{\frac{1}{m}}\right) \cdots \left(\mathbf{S}^{\frac{1}{m}}\right) = \left(\mathbf{S}^{\frac{1}{m}}\right)^{m} \tag{1.401}$$

La forma espectral correspondiente viene dada por:

$$\mathbf{S}^{\frac{1}{m}} = \sum_{a=1}^{3} \mathbf{S}_{a}^{\frac{1}{m}} \,\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \tag{1.402}$$

con lo que nos permite obtener $\mathbf{S}^{\frac{1}{m}}$ una vez conocidos $\mathbf{S}_{a}^{\frac{1}{m}}$ y $\hat{\mathbf{n}}^{(a)}$.

1.6.2 Función Isótropa de Tensores

Si $\Pi = \Pi(\mathbf{T})$ es una función tensor isótropa del tensor \mathbf{T} , luego esta función es un invariante bajo una transformación ortogonal:

$$\Pi^*(\mathbf{T}) = \mathbf{Q} \cdot \Pi(\mathbf{T}) \cdot \mathbf{Q}^T = \underbrace{\Pi(\mathbf{Q} \cdot \mathbf{T} \cdot \mathbf{Q}^T)}_{\Pi(\mathbf{T}^*)}$$
(1.403)

Si **T** es un tensor simétrico podemos expresarlo según su representación espectral como:

$$\mathbf{T} = \sum_{a=1}^{3} \lambda_{a} \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \lambda_{1} \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \lambda_{2} \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \lambda_{3} \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)}$$
(1.404)

donde λ_a son los autovalores de **T** y $\hat{\mathbf{n}}^{(a)}$ son las direcciones principales correspondientes.

Podemos demostrar que $\Pi(\mathbf{T})$ presenta las mismas direcciones principales de \mathbf{T} , es decir, $\Pi(\mathbf{T})$ y \mathbf{T} son tensores coaxiales.

Para esta demostración consideremos las componentes de **T** según las direcciones principales:

$$(\mathbf{T})_{ij} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix}$$
 (1.405)

Los términos λ_1 , λ_2 , λ_3 son los valores principales de **T**. Luego, la función de tensor vendrá dada en función de los valores principales de **T**: $\Pi = \Pi(\lambda_1, \lambda_2, \lambda_3)$. Si **T** es isótropo se cumple que:

$$\mathbf{T}^* = \mathbf{Q} \cdot \mathbf{T} \cdot \mathbf{Q}^T \tag{1.406}$$

Análogamente para la función Π :

$$\Pi^*(\mathbf{T}) = \mathbf{Q} \cdot \Pi(\mathbf{T}) \cdot \mathbf{Q}^T \tag{1.407}$$

Adoptemos como las componentes del tensor ortogonal las siguientes:

$$(\mathbf{Q})_{ij} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$$
 (1.408)

Efectuando la operación (1.407) obtenemos:

$$\Pi^* = \begin{bmatrix}
\Pi_{11} & -\Pi_{12} & -\Pi_{13} \\
-\Pi_{12} & \Pi_{22} & -\Pi_{23} \\
-\Pi_{13} & -\Pi_{23} & \Pi_{33}
\end{bmatrix} = \begin{bmatrix}
\Pi_{11} & \Pi_{12} & \Pi_{13} \\
\Pi_{12} & \Pi_{22} & \Pi_{23} \\
\Pi_{13} & \Pi_{23} & \Pi_{33}
\end{bmatrix} = \Pi$$

$$\Rightarrow \Pi^* = \begin{bmatrix}
\Pi_{11} & 0 & 0 \\
0 & \Pi_{22} & 0 \\
0 & 0 & \Pi_{33}
\end{bmatrix} \tag{1.409}$$

Para que se cumpla que $\Pi^* = \Pi$ (isotropía) concluimos que: $\Pi_{12} = \Pi_{13} = \Pi_{23} = 0$. Luego, $\Pi(\mathbf{T})$ y \mathbf{T} presentan las mismas direcciones principales.

Consideremos una función Π , que es función del tensor \mathbf{T} . Esta función de tensión será isótropa si y sólo si podemos representarla a través de la siguiente transformación, Truesdell & Noll (1965):

$$\Pi = \Pi(\mathbf{T}) = \Phi_0 \mathbf{1} + \Phi_1 \mathbf{T} + \Phi_2 \mathbf{T}^2 \tag{1.410}$$

donde Φ_0 , Φ_1 , Φ_2 son funciones de los invariantes del tensor o autovalores de ${\bf T}$.

La demostración sigue a continuación. Consideremos la representación espectral de la función de tensión Π :

$$\Pi = \sum_{a=1}^{3} \omega_{a} (\lambda_{1}, \lambda_{2}, \lambda_{3}) \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} = \omega_{1} \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \omega_{2} \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \omega_{3} \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)}$$
(1.411)

Observemos que los autovalores de Π , $\omega_a(\lambda_1, \lambda_2, \lambda_3)$, están en función de los autovalores de \mathbf{T} y que ellos presentan las mismas direcciones principales $\hat{\mathbf{n}}^{(i)}$. Representaremos $\omega_a(\lambda_1, \lambda_2, \lambda_3)$ simplemente por ω_a por simplicidad.

Podemos montar el siguiente sistema:

$$\begin{cases}
\mathbf{1} = \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)} \\
\mathbf{T} = \lambda_1 \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \lambda_2 \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \lambda_3 \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)} \\
\mathbf{T}^2 = \lambda_1^2 \hat{\mathbf{n}}^{(1)} \otimes \hat{\mathbf{n}}^{(1)} + \lambda_3^2 \hat{\mathbf{n}}^{(2)} \otimes \hat{\mathbf{n}}^{(2)} + \lambda_3^2 \hat{\mathbf{n}}^{(3)} \otimes \hat{\mathbf{n}}^{(3)}
\end{cases} \tag{1.412}$$

Resolviendo el sistema anterior obtenemos $\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \equiv \mathbf{M}^{(a)}$ en función del tensor \mathbf{T} y dados por:

$$\mathbf{M}^{(1)} = \frac{\lambda_{2}\lambda_{3}}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})} \mathbf{1} - \frac{(\lambda_{2} + \lambda_{3})}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})} \mathbf{T} + \frac{\mathbf{T}^{2}}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})}$$

$$\mathbf{M}^{(2)} = \frac{\lambda_{1}\lambda_{3}}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})} \mathbf{1} - \frac{(\lambda_{1} + \lambda_{3})}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})} \mathbf{T} + \frac{\mathbf{T}^{2}}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})}$$

$$\mathbf{M}^{(3)} = \frac{\lambda_{1}\lambda_{2}}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})} \mathbf{1} - \frac{(\lambda_{1} + \lambda_{2})}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})} \mathbf{T} + \frac{\mathbf{T}^{2}}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})}$$
(1.413)

Obviamente si reemplazamos los valores de $\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \equiv \mathbf{M}^{(a)}$ en la expresión (1.404) obtenemos que $\mathbf{T} = \mathbf{T}$. Reemplazando ahora los valores de $\hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \equiv \mathbf{M}^{(a)}$ en la expresión (1.411) obtenemos que:

$$\Pi = \Pi(\mathbf{T}) = \Phi_0 \mathbf{1} + \Phi_1 \mathbf{T} + \Phi_2 \mathbf{T}^2 \tag{1.414}$$

donde los coeficientes Φ_0 , Φ_1 , Φ_2 son funciones de los autovalores de **T** y dados por:

$$\Phi_{0} = \frac{\omega_{1}\lambda_{2}\lambda_{3}}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})} + \frac{\omega_{2}\lambda_{1}\lambda_{3}}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})} + \frac{\omega_{3}\lambda_{1}\lambda_{2}}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})}$$

$$\Phi_{1} = -\frac{\omega_{1}(\lambda_{2} + \lambda_{3})}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})} - \frac{\omega_{2}(\lambda_{1} + \lambda_{3})}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})} - \frac{\omega_{3}(\lambda_{1} + \lambda_{2})}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})}$$

$$\Phi_{2} = \frac{\omega_{1}}{(\lambda_{1} - \lambda_{3})(\lambda_{1} - \lambda_{2})} + \frac{\omega_{2}}{(\lambda_{2} - \lambda_{1})(\lambda_{2} - \lambda_{3})} + \frac{\omega_{3}}{(\lambda_{3} - \lambda_{1})(\lambda_{3} - \lambda_{2})}$$
(1.415)

Podríamos haber demostrado que una función tensor isótropa cumpla (1.414) partiendo de la siguiente expresión:

$$\Pi^{*}(\mathbf{T}) = \mathbf{Q} \cdot \Pi(\mathbf{T}) \cdot \mathbf{Q}^{T}$$

$$= \mathbf{Q} \cdot (\Phi_{0} \mathbf{1} + \Phi_{1} \mathbf{T} + \Phi_{2} \mathbf{T}^{2}) \cdot \mathbf{Q}^{T}$$

$$= \Phi_{0} \mathbf{Q} \cdot \mathbf{1} \cdot \mathbf{Q}^{T} + \Phi_{1} \mathbf{Q} \cdot \mathbf{T} \cdot \mathbf{Q}^{T} + \Phi_{2} \mathbf{Q} \cdot \mathbf{T}^{2} \cdot \mathbf{Q}^{T}$$

$$= \Phi_{0} \mathbf{1} + \Phi_{1} \mathbf{T}^{*} + \Phi_{2} \mathbf{T}^{*2}$$

$$= \Pi(\mathbf{T}^{*})$$

$$(1.416)$$

1.6.3 Derivada Parcial de Función de Tensores

Consideremos una función escalar que es función de un tensor A:

$$\Pi = \Pi(\mathbf{A}) \tag{1.417}$$

La derivada parcial de Π con respecto a \mathbf{A} viene definida como:

$$\frac{\partial \Pi}{\partial \mathbf{A}} = \Pi_{,\mathbf{A}} = \frac{\partial \Pi}{\partial \mathsf{A}_{ij}} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) \tag{1.418}$$

donde la coma se utiliza para indicar derivada parcial.

La segunda derivada resultará un tensor de cuarto orden:

$$\frac{\partial^{2}\Pi}{\partial \mathbf{A} \otimes \partial \mathbf{A}} = \Pi,_{\mathbf{A}\mathbf{A}} = \frac{\partial^{2}\Pi}{\partial \mathbf{A}_{ii}\partial \mathbf{A}_{kl}} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l}) = \mathbb{D}_{ijkl} (\hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \otimes \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l})$$
(1.419)

Consideremos dos tensores de segundo orden simétricos definidos positivos C y b, donde estos tensores vienen dados por las relaciones:

$$\mathbf{C} = \mathbf{F}^T \cdot \mathbf{F} \qquad ; \qquad \mathbf{b} = \mathbf{F} \cdot \mathbf{F}^T \tag{1.420}$$

donde F es un tensor de segundo orden arbitrario con det(F) > 0.

Sea $\Psi = \Psi(I_C, \mathbb{I}_C, \mathbb{I}_C)$ una función escalar de los invariantes principales del tensor C, donde se cumple que $I_C = I_b$, $\mathbb{I}_C = \mathbb{I}_b$, $\mathbb{I}_C = \mathbb{I}_b$. Obtendremos la derivada de Ψ con respecto a C y con respecto a D y comprobaremos que la siguiente igualdad es válida:

$$\mathbf{F} \cdot \Psi_{,c} \cdot \mathbf{F}^{T} = \Psi_{,b} \cdot \mathbf{b} \tag{1.421}$$

Utilizando la regla de la cadena podemos obtener que:

$$\Psi_{,c} = \frac{\partial \Psi(I_c, \mathbb{I}_c, \mathbb{I}_C)}{\partial C} = \frac{\partial \Psi}{\partial I_c} \frac{\partial I_c}{\partial C} + \frac{\partial \Psi}{\partial \mathbb{I}_C} \frac{\partial \mathbb{I}_C}{\partial C} + \frac{\partial \Psi}{\partial \mathbb{I}_C} \frac{\partial \mathbb{I}_C}{\partial C} + \frac{\partial \Psi}{\partial \mathbb{I}_C} \frac{\partial \mathbb{I}_C}{\partial C}$$
(1.422)

Considerando las derivadas parciales de los invariantes, vistas anteriormente, podemos decir que:

$$\frac{\partial I_{C}}{\partial C} = \mathbf{1}$$

$$\frac{\partial II_{C}}{\partial C} = I_{C}\mathbf{1} - C^{T} = I_{C}\mathbf{1} - C = II_{C}C^{-1} - III_{C}C^{-2}$$

$$\frac{\partial III_{C}}{\partial C} = III_{C}C^{-T} = III_{C}C^{-1} = C^{2} - I_{C}C + II_{C}\mathbf{1}$$
(1.423)

Luego, considerando $\frac{\partial I_c}{\partial C} = \mathbf{1}$, $\frac{\partial I_C}{\partial C} = I_c \mathbf{1} - C$ y $\frac{\partial II_C}{\partial C} = II_C C^{-1}$, la expresión (1.422) resulta:

$$\Psi_{,C} = \frac{\partial \Psi}{\partial I_{C}} \mathbf{1} + \frac{\partial \Psi}{\partial I_{C}} (I_{C} \mathbf{1} - C) + \frac{\partial \Psi}{\partial I_{C}} I I_{C} C^{-1}$$
(1.424)

$$\boxed{\Psi_{,c} = \left(\frac{\partial \Psi}{\partial I_{c}} + \frac{\partial \Psi}{\partial I_{c}} I_{c}\right) \mathbf{1} - \left(\frac{\partial \Psi}{\partial I_{c}}\right) C + \left(\frac{\partial \Psi}{\partial I_{c}}\right) C + \left(\frac{\partial \Psi}{\partial I_{c}}\right) C^{-1}}$$
(1.425)

Otra forma de expresar la relación (1.425) es considerando $\frac{\partial I_c}{\partial C} = \mathbf{1}$, $\frac{\partial II_c}{\partial C} = I_c \mathbf{1} - C$ y $\frac{\partial III_c}{\partial C} = C^2 - I_c C + II_c \mathbf{1}$, obteniendo así:

$$\Psi_{,C} = \left(\frac{\partial \Psi}{\partial I_{C}} + \frac{\partial \Psi}{\partial II_{C}}I_{C} + \frac{\partial \Psi}{\partial III_{C}}I_{C}\right)\mathbf{1} - \left(\frac{\partial \Psi}{\partial II_{C}} + \frac{\partial \Psi}{\partial III_{C}}I_{C}\right)\mathbf{C} + \left(\frac{\partial \Psi}{\partial III_{C}}\right)\mathbf{C}^{2} \tag{1.426}$$

Considerando ahora $\frac{\partial I_C}{\partial C} = \mathbf{1}$, $\frac{\partial II_C}{\partial C} = II_C C^{-1} - III_C C^{-2}$ y $\frac{\partial III_C}{\partial C} = III_C C^{-1}$ obtenemos además:

$$\Psi_{,c} = \left(\frac{\partial \Psi}{\partial I_{c}}\right) \mathbf{1} + \left(\frac{\partial \Psi}{\partial I_{c}} I_{c} + \frac{\partial \Psi}{\partial I_{c}} I_{c}\right) C^{-1} - \left(\frac{\partial \Psi}{\partial I_{c}} I_{c}\right) C^{-2} \tag{1.427}$$

Teniendo en consideración las relaciones (1.425) concluimos que:

$$\boxed{\Psi_{,b} = \left(\frac{\partial \Psi}{\partial I_b} + \frac{\partial \Psi}{\partial II_b} I_b\right) \mathbf{1} - \frac{\partial \Psi}{\partial II_b} b + \frac{\partial \Psi}{\partial III_b} III_b b^{-1}}$$
(1.428)

Haciendo una contracción por la izquierda con F y por la derecha por F^T en la relación (1.425) obtenemos que:

$$\boldsymbol{F} \cdot \boldsymbol{\Psi}_{,\boldsymbol{C}} \cdot \boldsymbol{F}^{T} = \left(\frac{\partial \boldsymbol{\Psi}}{\partial I_{\boldsymbol{C}}} + \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{\boldsymbol{C}}} I_{\boldsymbol{C}}\right) \boldsymbol{F} \cdot \boldsymbol{1} \cdot \boldsymbol{F}^{T} - \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{\boldsymbol{C}}} \boldsymbol{F} \cdot \boldsymbol{C} \cdot \boldsymbol{F}^{T} + \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{\boldsymbol{C}}} \boldsymbol{I}_{\boldsymbol{C}} \boldsymbol{F} \cdot \boldsymbol{C}^{-1} \cdot \boldsymbol{F}^{T}$$
(1.429)

Y considerando las siguientes relaciones:

$$\Rightarrow \mathbf{F} \cdot \mathbf{1} \cdot \mathbf{F}^{T} = \mathbf{F} \cdot \mathbf{F}^{T} = \mathbf{b}$$

$$\mathbf{C} = \mathbf{F}^{T} \cdot \mathbf{F}$$
(1.430)

$$\Rightarrow \mathbf{F} \cdot \mathbf{C} \cdot \mathbf{F}^{T} = \mathbf{F} \cdot \mathbf{F}^{T} \cdot \mathbf{F} \cdot \mathbf{F}^{T} = \mathbf{b} \cdot \mathbf{b} = \mathbf{b}^{2}$$

$$\mathbf{C}^{-1} = \mathbf{F}^{-1} \cdot \mathbf{b}^{-1} \cdot \mathbf{F}$$

$$\Rightarrow \mathbf{F} \cdot \mathbf{C}^{-1} \cdot \mathbf{F}^{T} = \mathbf{F} \cdot \mathbf{F}^{-1} \cdot \mathbf{b}^{-1} \cdot \mathbf{F} \cdot \mathbf{F}^{T} = \mathbf{b}^{-1} \cdot \mathbf{b}$$
(1.431)

Luego, la expresión (1.429) puede ser reescrita como:

$$\mathbf{F} \cdot \Psi_{,c} \cdot \mathbf{F}^{T} = \left(\frac{\partial \Psi}{\partial I_{c}} + \frac{\partial \Psi}{\partial I I_{c}} I_{c} \right) \mathbf{b} - \frac{\partial \Psi}{\partial I I_{c}} \mathbf{b}^{2} + \frac{\partial \Psi}{\partial I I_{c}} I I_{c} \mathbf{b}^{-1} \cdot \mathbf{b}$$

$$= \left[\left(\frac{\partial \Psi}{\partial I_{c}} + \frac{\partial \Psi}{\partial I I_{c}} I_{c} \right) \mathbf{1} - \frac{\partial \Psi}{\partial I I_{c}} \mathbf{b} + \frac{\partial \Psi}{\partial I I_{c}} I I_{c} \mathbf{b}^{-1} \right] \cdot \mathbf{b}$$
(1.432)

Teniendo en cuenta las relaciones (1.428) y (1.432) concluimos que:

$$\boldsymbol{F} \cdot \boldsymbol{\Psi}_{,C} \cdot \boldsymbol{F}^{T} = \left[\left(\frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{b}} + \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{b}} \boldsymbol{I}_{b} \right) \mathbf{1} - \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{b}} \boldsymbol{b} + \frac{\partial \boldsymbol{\Psi}}{\partial \boldsymbol{I}_{b}} \boldsymbol{I}_{b} \boldsymbol{b}^{-1} \right] \cdot \boldsymbol{b}$$

$$= \boldsymbol{\Psi}_{,b} \cdot \boldsymbol{b}$$
(1.433)

A través de la expresión (1.428) podemos concluir que la relación $\Psi_{,b} \cdot b = b \cdot \Psi_{,b}$ es válida, indicando que los tensores $\Psi_{,b}$ y b son coaxiales.

Consideremos aún el tensor C dado por la expresión (1.420) a continuación vamos obtener la derivada de la función $\Psi = \Psi(C)$ con respecto al tensor F:

$$\Psi_{F} = \frac{\partial \Psi(C)}{\partial F} = \frac{\partial \Psi}{\partial C} : \frac{\partial C}{\partial F} \qquad (\Psi_{F})_{kl} = \frac{\partial \Psi}{\partial C_{ii}} \frac{\partial C_{ij}}{\partial F_{kl}} \qquad (1.434)$$

La derivada del tensor C con respecto a F viene a continuación:

$$\frac{\partial C_{ij}}{\partial F_{kl}} = \frac{\partial \left(F_{qi}F_{qj}\right)}{\partial F_{kl}} = \frac{\partial \left(F_{qi}\right)}{\partial F_{kl}} F_{qj} + F_{qi} \frac{\partial \left(F_{qj}\right)}{\partial F_{kl}} = \delta_{qk} \delta_{il} F_{qj} + \delta_{qk} \delta_{jl} F_{qi}
= \delta_{il} F_{kj} + \delta_{jl} F_{ki}$$
(1.435)

Luego, reemplazando (1.435) en (1.434) obtenemos:

$$(\Psi,_F)_{kl} = \frac{\partial \Psi}{\partial C_{ii}} \left(\delta_{il} F_{kj} + \delta_{jl} F_{ki} \right) = F_{kj} \frac{\partial \Psi}{\partial C_{li}} + F_{ki} \frac{\partial \Psi}{\partial C_{il}}$$
(1.436)

Debido a la simetría $C_{li} = C_{il}$ y observando que i, j son índices mudos concluimos que:

$$(\Psi_{,F})_{kl} = 2 \frac{\partial \Psi}{\partial C_{li}} F_{kj} = 2 \frac{\partial \Psi}{\partial C_{il}} F_{kj} \quad \Rightarrow \quad \boxed{\Psi_{,F} = 2\Psi_{,C} \cdot \mathbf{F}^{T} = 2\mathbf{F} \cdot \Psi_{,C}}$$

$$(1.437)$$

Supongamos ahora que el tensor C sea dado por la relación $C = \mathbf{U}^T \cdot \mathbf{U} = \mathbf{U} \cdot \mathbf{U} = \mathbf{U}^2$, donde \mathbf{U} es un tensor de segundo orden simétrico. Para obtener $\Psi(C)_{,\mathbf{U}}$ podemos utilizar la misma expresión obtenida en (1.437), es decir:

$$\Psi_{,\mathbf{U}} = 2\Psi_{,c} \cdot \mathbf{U} = 2\mathbf{U} \cdot \Psi_{,c} \tag{1.438}$$

Concluimos también que $\Psi_{,c}$ y **U** son tensores coaxiales. Podemos generalizar lo expuesto anteriormente como:

Sea un tensor de segundo orden simétrico $\bf A$ y una función escalar del tensor $\bf A$, $\Psi = \Psi(\bf A)$, se cumple que:

$$\Psi_{,b} = 2\mathbf{b} \cdot \Psi_{,\mathbf{A}} \quad \text{para} \quad \mathbf{A} = \mathbf{b}^{T} \cdot \mathbf{b}$$

$$\Psi_{,b} = 2\Psi_{,\mathbf{A}} \cdot \mathbf{b} \quad \text{para} \quad \mathbf{A} = \mathbf{b} \cdot \mathbf{b}^{T}$$

$$\Psi_{,b} = 2\mathbf{b} \cdot \Psi_{,\mathbf{A}} = 2\Psi_{,\mathbf{A}} \cdot \mathbf{b}$$

$$= \mathbf{b} \cdot \Psi_{,\mathbf{A}} + \Psi_{,\mathbf{A}} \cdot \mathbf{b} \quad \text{para} \quad \mathbf{A} = \mathbf{b} \cdot \mathbf{b} \quad \text{y} \quad \mathbf{b} = \mathbf{b}^{T}$$

$$(1.439)$$

1.7 Notación de Voigt

En el caso de que el tensor sea simétrico, puede resultar ventajoso trabajar solamente con las componentes independientes del tensor. En el caso del tensor de segundo orden simétrico, que tiene 6 componentes independientes, podemos representarlo en forma de matriz columna:

$$\mathbf{T}_{ij} = \begin{bmatrix}
\mathbf{T}_{11} & \mathbf{T}_{12} & \mathbf{T}_{13} \\
\mathbf{T}_{12} & \mathbf{T}_{23} & \mathbf{T}_{23}
\end{bmatrix}
\xrightarrow{Voigt} \{\mathbf{T}\} = \begin{bmatrix}
\mathbf{T}_{11} \\
\mathbf{T}_{22} \\
\mathbf{T}_{33} \\
\mathbf{T}_{12} \\
\mathbf{T}_{23} \\
\mathbf{T}_{13}
\end{bmatrix}$$
(1.440)

Dicha notación la denotamos de Notación de Voigt. También, es posible representar un tensor de segundo orden como:

$$\mathsf{E}_{ij} = \begin{bmatrix} \mathsf{E}_{11} & \mathsf{E}_{12} & \mathsf{E}_{13} \\ \mathsf{E}_{12} & \mathsf{E}_{22} & \mathsf{E}_{23} \\ \mathsf{E}_{13} & \mathsf{E}_{23} & \mathsf{E}_{33} \end{bmatrix} \xrightarrow{Voigt} \{ \mathcal{E} \} = \begin{bmatrix} \mathsf{E}_{11} \\ \mathsf{E}_{22} \\ \mathsf{E}_{33} \\ 2\mathsf{E}_{12} \\ 2\mathsf{E}_{23} \\ 2\mathsf{E}_{13} \end{bmatrix}$$
(1.441)

Como visto anteriormente un tensor de cuarto orden, \mathbb{C} , que presenta simetría menor, $\mathbb{C}_{ijkl} = \mathbb{C}_{jikl} = \mathbb{C}_{jilk}$ tiene $6 \times 6 = 36$ componentes independientes. Fijemos que debido a simetría (ij) tenemos 6 componentes independientes y debido a (kl) también tenemos 6 componentes independientes. En la notación de Voigt podemos representar estas componentes en una matriz cuadrada 6×6 como:

$$[\mathcal{C}] = \begin{bmatrix} \mathbb{C}_{1111} & \mathbb{C}_{1122} & \mathbb{C}_{1133} & \mathbb{C}_{1112} & \mathbb{C}_{1123} & \mathbb{C}_{1113} \\ \mathbb{C}_{2211} & \mathbb{C}_{2222} & \mathbb{C}_{2233} & \mathbb{C}_{2212} & \mathbb{C}_{2223} & \mathbb{C}_{2213} \\ \mathbb{C}_{3311} & \mathbb{C}_{3322} & \mathbb{C}_{3333} & \mathbb{C}_{3312} & \mathbb{C}_{3323} & \mathbb{C}_{3313} \\ \mathbb{C}_{1211} & \mathbb{C}_{1222} & \mathbb{C}_{1233} & \mathbb{C}_{1212} & \mathbb{C}_{1223} & \mathbb{C}_{1213} \\ \mathbb{C}_{2311} & \mathbb{C}_{2322} & \mathbb{C}_{2333} & \mathbb{C}_{2312} & \mathbb{C}_{2323} & \mathbb{C}_{2313} \\ \mathbb{C}_{1311} & \mathbb{C}_{1322} & \mathbb{C}_{1333} & \mathbb{C}_{1312} & \mathbb{C}_{1323} & \mathbb{C}_{1313} \end{bmatrix}$$
 (1.442)

Verificamos también que, si además de simetría menor el tensor también presenta simetría mayor $\mathbb{C}_{ijkl} = \mathbb{C}_{klij}$ nos quedamos con 21 componentes independientes. Se puede memorizar fácilmente el orden de las componentes en la matriz $[\mathcal{C}]$ si tenemos en cuenta el orden del tensor de segundo orden en notación de Voigt, *i.e.*:

$$\begin{bmatrix}
(11) \\
(22) \\
(33) \\
(12) \\
(23) \\
(13)
\end{bmatrix}$$
[(11) (22) (33) (12) (23) (13)] (1.443)

1.7.1 Tensores Identidad en Notación de Voigt

El tensor identidad de segundo orden será representado en la notación de Voigt como:

$$\delta_{ij} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \xrightarrow{Voigt} \{\delta\} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$(1.444)$$

En el subapartado *Tensores Identidad* hemos definido 3 tensores identidades de cuarto orden cuyas componentes son: $\mathbb{I}_{ijk\ell} = \delta_{ik}\delta_{j\ell}$, $\overline{\mathbb{I}}_{ijk\ell} = \delta_{i\ell}\delta_{jk}$ y $\overline{\mathbb{I}}_{ijk\ell} = \delta_{ij}\delta_{k\ell}$ de los cuales solo $\overline{\mathbb{I}}_{ijk\ell} = \delta_{ij}\delta_{k\ell}$ es simétrico. La representación de las componentes $\overline{\mathbb{I}}_{ijk\ell} = \delta_{ij}\delta_{k\ell}$ en la notación de Voigt viene dada según la representación del tensor de cuarto orden dado por (1.442), resultando:

donde $\bar{\bar{\mathbb{I}}}_{1111} = \delta_{11}\delta_{11} = 1$, $\bar{\bar{\mathbb{I}}}_{1122} = \delta_{11}\delta_{22} = 1$, etc.

También hemos definido el tensor de cuarto orden simétrico $\mathbf{I}_{ijk\ell} = \frac{1}{2} \left(\delta_{ik} \delta_{j\ell} + \delta_{i\ell} \delta_{jk} \right)$ y su representación en la Notación de Voigt viene dada por:

$$\mathbf{I}_{ijk\ell} \xrightarrow{Voigt} [\boldsymbol{\mathcal{I}}] = \begin{bmatrix} \mathbf{I}_{1111} & \mathbf{I}_{1122} & \mathbf{I}_{1133} & \mathbf{I}_{1112} & \mathbf{I}_{1123} & \mathbf{I}_{1113} \\ \mathbf{I}_{2211} & \mathbf{I}_{2222} & \mathbf{I}_{2233} & \mathbf{I}_{2212} & \mathbf{I}_{2223} & \mathbf{I}_{2213} \\ \mathbf{I}_{3311} & \mathbf{I}_{3322} & \mathbf{I}_{3333} & \mathbf{I}_{3312} & \mathbf{I}_{3323} & \mathbf{I}_{3313} \\ \mathbf{I}_{1211} & \mathbf{I}_{1222} & \mathbf{I}_{1233} & \mathbf{I}_{1212} & \mathbf{I}_{1223} & \mathbf{I}_{1213} \\ \mathbf{I}_{2311} & \mathbf{I}_{2322} & \mathbf{I}_{2333} & \mathbf{I}_{2312} & \mathbf{I}_{2323} & \mathbf{I}_{2313} \\ \mathbf{I}_{1311} & \mathbf{I}_{1322} & \mathbf{I}_{1333} & \mathbf{I}_{1312} & \mathbf{I}_{1323} & \mathbf{I}_{1313} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 0 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & \frac{1}{2} \end{bmatrix}$$
 (1.446)

y la inversa:

$$[\mathbf{\mathcal{I}}]^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 0 & 2 \end{bmatrix}$$
 (1.447)

1.7.2 Producto Escalar en Notación de Voigt

El producto escalar entre un tensor de segundo orden simétrico \mathbf{T} y un vector $\mathbf{\vec{n}}$ viene dado por:

$$\vec{\mathbf{b}} = \mathbf{T} \cdot \vec{\mathbf{n}} \tag{1.448}$$

donde las componentes de esta operación son:

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} T_{11} & T_{12} & T_{13} \\ T_{12} & T_{22} & T_{23} \\ T_{13} & T_{23} & T_{33} \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix} \Rightarrow \begin{cases} b_1 = T_{11}n_1 + T_{12}n_2 + T_{13}n_3 \\ b_2 = T_{12}n_1 + T_{22}n_2 + T_{23}n_3 \\ b_3 = T_{13}n_1 + T_{23}n_2 + T_{33}n_3 \end{cases}$$

$$(1.449)$$

Teniendo en cuenta la representación de un tensor de segundo en notación de Voigt, el producto escalar (1.448) en la Notación de Voigt queda:

$$\begin{bmatrix} \mathbf{b}_{1} \\ \mathbf{b}_{2} \\ \mathbf{b}_{3} \end{bmatrix} =
\begin{bmatrix} \mathbf{n}_{1} & 0 & 0 & \mathbf{n}_{2} & 0 & \mathbf{n}_{3} \\ 0 & \mathbf{n}_{2} & 0 & \mathbf{n}_{1} & \mathbf{n}_{3} & 0 \\ 0 & 0 & \mathbf{n}_{3} & 0 & \mathbf{n}_{2} & \mathbf{n}_{1} \end{bmatrix}
\begin{bmatrix} \mathbf{T}_{11} \\ \mathbf{T}_{22} \\ \mathbf{T}_{33} \\ \mathbf{T}_{12} \\ \mathbf{T}_{23} \\ \mathbf{T}_{13} \end{bmatrix} \Rightarrow \{ \boldsymbol{b} \} = \left[\overline{\boldsymbol{\mathcal{N}}} \right]^{T} \{ \boldsymbol{\mathcal{T}} \}$$
(1.450)

1.7.3 Leyes de Transformación en Notación de Voigt

Para un tensor de segundo orden, la ley de transformación de las componentes viene definida de la forma:

$$\mathsf{T}'_{ij} = \mathsf{T}_{kl} a_{ik} a_{jl} \tag{1.451}$$

que explícitamente será:

$$\begin{bmatrix} \mathsf{T}_{11}' & \mathsf{T}_{12}' & \mathsf{T}_{13}' \\ \mathsf{T}_{12}' & \mathsf{T}_{23}' & \mathsf{T}_{23}' \\ \mathsf{T}_{13}' & \mathsf{T}_{23}' & \mathsf{T}_{33}' \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} & \mathsf{T}_{13} \\ \mathsf{T}_{12} & \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{13} & \mathsf{T}_{23} & \mathsf{T}_{33} \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}^{T}$$
(1.452)

Efectuando la operación anterior, podemos reestructurarla en la notación de Voigt resultando así que:

$$\{\mathcal{T}'\} = [\mathcal{M}]\{\mathcal{T}\} \tag{1.453}$$

donde:

$$\{\boldsymbol{\mathcal{T}}'\} = \begin{bmatrix} \mathsf{T}'_{11} \\ \mathsf{T}'_{22} \\ \mathsf{T}'_{33} \\ \mathsf{T}'_{12} \\ \mathsf{T}'_{23} \\ \mathsf{T}'_{13} \end{bmatrix} ; \quad \{\boldsymbol{\mathcal{T}}\} = \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{33} \\ \mathsf{T}_{12} \\ \mathsf{T}_{23} \\ \mathsf{T}_{13} \end{bmatrix}$$
 (1.454)

y $[\mathcal{M}]$ es la matriz de transformación para las componentes de un tensor de segundo orden cuando éstas están expresadas en Notación de Voigt, explícitamente $[\mathcal{M}]$ viene dada por:

$$\left[\mathcal{M}\right] = \begin{bmatrix} a_{11}^{2} & a_{12}^{2} & a_{13}^{2} & 2a_{11}a_{12} & 2a_{12}a_{13} & 2a_{11}a_{13} \\ a_{21}^{2} & a_{22}^{2} & a_{23}^{2} & 2a_{21}a_{22} & 2a_{22}a_{23} & 2a_{21}a_{23} \\ a_{31}^{2} & a_{32}^{2} & a_{33}^{2} & 2a_{31}a_{32} & 2a_{32}a_{33} & 2a_{31}a_{33} \\ a_{21}a_{11} & a_{22}a_{12} & a_{13}a_{23} & \left(a_{11}a_{22} + a_{12}a_{21}\right) & \left(a_{13}a_{22} + a_{12}a_{23}\right) & \left(a_{13}a_{21} + a_{11}a_{23}\right) \\ a_{31}a_{21} & a_{32}a_{22} & a_{33}a_{23} & \left(a_{31}a_{22} + a_{32}a_{21}\right) & \left(a_{33}a_{22} + a_{32}a_{23}\right) & \left(a_{33}a_{21} + a_{31}a_{23}\right) \\ a_{31}a_{11} & a_{32}a_{12} & a_{33}a_{13} & \left(a_{31}a_{12} + a_{32}a_{11}\right) & \left(a_{33}a_{12} + a_{32}a_{13}\right) & \left(a_{33}a_{11} + a_{31}a_{13}\right) \end{bmatrix}$$
 (1.455)

Si la representación del tensor viene dada según (1.441), la representación de (1.451) en notación de Voigt viene dada por:

$$\{\mathcal{E}'\} = [\mathcal{N}] \{\mathcal{E}\} \tag{1.456}$$

donde

$$\left[\mathcal{N}\right] = \begin{bmatrix} a_{11}^2 & a_{12}^2 & a_{13}^2 & a_{11}a_{12} & a_{12}a_{13} & a_{11}a_{13} \\ a_{21}^2 & a_{22}^2 & a_{23}^2 & a_{21}a_{22} & a_{22}a_{23} & a_{21}a_{23} \\ a_{31}^2 & a_{32}^2 & a_{33}^2 & a_{31}a_{32} & a_{32}a_{33} & a_{31}a_{33} \\ 2a_{21}a_{11} & 2a_{22}a_{12} & 2a_{13}a_{23} & \left(a_{11}a_{22} + a_{12}a_{21}\right) & \left(a_{13}a_{22} + a_{12}a_{23}\right) & \left(a_{13}a_{21} + a_{11}a_{23}\right) \\ 2a_{31}a_{21} & 2a_{32}a_{22} & 2a_{33}a_{23} & \left(a_{31}a_{22} + a_{32}a_{21}\right) & \left(a_{33}a_{22} + a_{32}a_{23}\right) & \left(a_{33}a_{21} + a_{31}a_{23}\right) \\ 2a_{31}a_{11} & 2a_{32}a_{12} & 2a_{33}a_{13} & \left(a_{31}a_{12} + a_{32}a_{11}\right) & \left(a_{33}a_{12} + a_{32}a_{13}\right) & \left(a_{33}a_{11} + a_{31}a_{13}\right) \end{bmatrix}$$

$$(1.457)$$

Las matrices (1.455) y (1.457) no son matrices ortogonales, *i.e.* $[\mathcal{M}]^{-1} \neq [\mathcal{M}]^T$ y $[\mathcal{N}]^{-1} \neq [\mathcal{N}]^T$, pero se puede demostrar que se cumple que $[\mathcal{N}]^{-1} = [\mathcal{M}]^T$.

1.7.4 Representación Espectral en Notación de Voigt

Teniendo en cuenta la representación espectral del tensor **T**:

$$\mathbf{T} = \sum_{a=1}^{3} \mathsf{T}_{a} \, \hat{\mathbf{n}}^{(a)} \otimes \hat{\mathbf{n}}^{(a)} \xrightarrow{\text{forma matricial}} \quad \mathcal{T} = \mathcal{A}^{T} \, \mathcal{T}' \, \mathcal{A}$$
 (1.458)

La expresión anterior puede ser reescrita como:

$$\begin{bmatrix}
T_{11} & T_{12} & T_{13} \\
T_{12} & T_{22} & T_{23} \\
T_{13} & T_{23} & T_{33}
\end{bmatrix} = \mathcal{A}^{T} \begin{bmatrix}
T_{1} & 0 & 0 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{bmatrix} \mathcal{A} + \mathcal{A}^{T} \begin{bmatrix}
0 & 0 & 0 \\
0 & T_{2} & 0 \\
0 & 0 & 0
\end{bmatrix} \mathcal{A} + \mathcal{A}^{T} \begin{bmatrix}
0 & 0 & 0 \\
0 & 0 & 0 \\
0 & 0 & T_{3}
\end{bmatrix} \mathcal{A}$$
(1.459)

ó

$$\begin{bmatrix} \mathsf{T}_{11} & \mathsf{T}_{12} & \mathsf{T}_{13} \\ \mathsf{T}_{12} & \mathsf{T}_{22} & \mathsf{T}_{23} \\ \mathsf{T}_{13} & \mathsf{T}_{23} & \mathsf{T}_{33} \end{bmatrix} = \mathsf{T}_{1} \begin{bmatrix} a_{11}^{2} & a_{11}a_{12} & a_{11}a_{13} \\ a_{11}a_{12} & a_{12}^{2} & a_{12}a_{13} \\ a_{11}a_{13} & a_{12}a_{13} & a_{13}^{2} \end{bmatrix} + \mathsf{T}_{2} \begin{bmatrix} a_{21}^{2} & a_{21}a_{22} & a_{21}a_{23} \\ a_{21}a_{22} & a_{22}^{2} & a_{22}a_{23} \\ a_{21}a_{23} & a_{22}a_{23} & a_{23}^{2} \end{bmatrix} \\ + \mathsf{T}_{3} \begin{bmatrix} a_{31}^{2} & a_{31}a_{32} & a_{31}a_{32} & a_{31}a_{33} \\ a_{31}a_{32} & a_{32}^{2} & a_{32}a_{33} \\ a_{31}a_{33} & a_{32}a_{33} & a_{33}^{2} \end{bmatrix}$$

$$(1.460)$$

Teniendo en cuenta que un tensor de segundo orden simétrico viene representado según notación de Voigt por (1.440), la representación espectral de tensor viene dada por:

$$\{\boldsymbol{\mathcal{T}}\} = \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{33} \\ \mathsf{T}_{12} \\ \mathsf{T}_{23} \\ \mathsf{T}_{13} \end{bmatrix} = \mathsf{T}_{1} \begin{bmatrix} a_{11}^{2} \\ a_{12}^{2} \\ a_{13}^{2} \\ a_{11}a_{12} \\ a_{12}a_{13} \\ a_{11}a_{13} \end{bmatrix} + \mathsf{T}_{2} \begin{bmatrix} a_{21}^{2} \\ a_{22}^{2} \\ a_{23}^{2} \\ a_{21}a_{22} \\ a_{22}a_{23} \\ a_{21}a_{23} \end{bmatrix} + \mathsf{T}_{3} \begin{bmatrix} a_{31}^{2} \\ a_{32}^{2} \\ a_{33}^{2} \\ a_{31}a_{32} \\ a_{32}a_{33} \\ a_{31}a_{33} \end{bmatrix}$$

$$(1.461)$$

1.7.5 Tensor Desviador en Notación de Voigt

Teniendo en cuenta las componentes del tensor desviador

$$\mathsf{T}_{ij}^{dev} = \begin{bmatrix} \frac{1}{3}(2\mathsf{T}_{11} - \mathsf{T}_{22} - \mathsf{T}_{33}) & \mathsf{T}_{12} & \mathsf{T}_{13} \\ \mathsf{T}_{12} & \frac{1}{3}(2\mathsf{T}_{22} - \mathsf{T}_{11} - \mathsf{T}_{33}) & \mathsf{T}_{23} \\ \mathsf{T}_{13} & \mathsf{T}_{23} & \frac{1}{3}(2\mathsf{T}_{33} - \mathsf{T}_{11} - \mathsf{T}_{22}) \end{bmatrix}$$
(1.462)

La representación de $\mathsf{T}^{\textit{dev}}_{ij}$ en notación de Voigt viene dada por:

$$\begin{bmatrix} \mathsf{T}_{11}^{dev} \\ \mathsf{T}_{22}^{dev} \\ \mathsf{T}_{33}^{dev} \\ \mathsf{T}_{12}^{dev} \\ \mathsf{T}_{23}^{dev} \\ \mathsf{T}_{13}^{dev} \\ \mathsf{T}_{13}^{dev} \end{bmatrix} = \frac{1}{3} \begin{bmatrix} 2 & -1 & -1 & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & 0 & 0 \\ -1 & -1 & 2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{33} \\ \mathsf{T}_{12} \\ \mathsf{T}_{23} \\ \mathsf{T}_{13} \end{bmatrix}$$

$$(1.463)$$

Ejemplo 1.42: Considérese $\mathbf{T}(\vec{x},t)$ un tensor simétrico de segundo orden, el cual es función de la posición (\vec{x}) y del tiempo (t). Considérese también que las componentes del tensor según la dirección x_3 son iguales a cero, *i.e.* $T_{13} = T_{23} = T_{33} = 0$.

NOTA: En el próximo subapartado definiremos $\mathbf{T}(\vec{x},t)$ como un campo tensorial, *i.e.* el valor de $\mathbf{T}(\vec{x},t)$ depende de la posición y del tiempo. Como veremos más adelante, si el tensor es independiente de una dirección para todo el dominio (\vec{x}) , *e.g.* si $\mathbf{T}(\vec{x},t)$ es independiente de la dirección x_3 , ver Figura 1.32, el problema puede ser considerado como bidimensional (estado plano) simplificando bastante las ecuaciones.

Figura 1.32: Problema bidimensional (2D).

Obtener las componentes T'_{11} , T'_{22} , T'_{12} , tras un cambio de base en el plano $x_1 - x_2$ tal como se indica en la figura abajo

Obtener también el valor de θ correspondiente a las dirección principales de ${\bf T}$. OBS.: Utilizar notación de Voigt, y expresar los resultados en función de 2θ . Solución:

Podemos utilizar directamente la ley de transformación obtenida en (1.453). En este caso particular la matriz de transformación $[\mathcal{M}]$, dada por (1.455), tras eliminar filas y columnas asociadas con la dirección x_3 queda:

$$\begin{bmatrix} \mathsf{T}_{11}' \\ \mathsf{T}_{22}' \\ \mathsf{T}_{12}' \end{bmatrix} = \begin{bmatrix} a_{11}^2 & a_{12}^2 & 2a_{11}a_{12} \\ a_{21}^2 & a_{22}^2 & 2a_{21}a_{22} \\ a_{21}a_{11} & a_{22}a_{12} & a_{11}a_{22} + a_{12}a_{21} \end{bmatrix} \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{12} \end{bmatrix}$$

La matriz de transformación (a_{ij}) en el plano viene dada en función de un único parámetro, θ :

$$a_{ij} = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Resultando así que:

$$\begin{bmatrix} \mathsf{T}_{11}' \\ \mathsf{T}_{22}' \\ \mathsf{T}_{12}' \end{bmatrix} = \begin{bmatrix} \cos^2\theta & \sin^2\theta & 2\cos\theta\sin\theta \\ \sin^2\theta & \cos^2\theta & -2\sin\theta\cos\theta \\ -\sin\theta\cos\theta & \cos\theta\sin\theta & \cos^2\theta - \sin^2\theta \end{bmatrix} \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{12} \end{bmatrix}$$

Tomando partido de las siguientes relaciones trigonométricas, $2\cos\theta\sin\theta = \sin 2\theta$, $\cos^2\theta - \sin^2\theta = \cos 2\theta$, $\sin^2\theta = \frac{1-\cos 2\theta}{2}$, $\cos^2\theta = \frac{1+\cos 2\theta}{2}$, obtenemos que:

$$\begin{bmatrix} \mathsf{T}'_{11} \\ \mathsf{T}'_{22} \\ \mathsf{T}'_{12} \end{bmatrix} = \begin{bmatrix} \left(\frac{1 + \cos 2\theta}{2} \right) & \left(\frac{1 - \cos 2\theta}{2} \right) & \sin 2\theta \\ \left(\frac{1 - \cos 2\theta}{2} \right) & \left(\frac{1 + \cos 2\theta}{2} \right) & -\sin 2\theta \\ \left(-\frac{\sin 2\theta}{2} \right) & \left(\frac{\sin 2\theta}{2} \right) & \cos 2\theta \end{bmatrix} \begin{bmatrix} \mathsf{T}_{11} \\ \mathsf{T}_{22} \\ \mathsf{T}_{12} \end{bmatrix}$$

Explícitamente las componentes vienen dadas por

$$\begin{cases} \mathsf{T}_{11}' = \left(\frac{1+\cos 2\theta}{2}\right) \mathsf{T}_{11} + \left(\frac{1-\cos 2\theta}{2}\right) \mathsf{T}_{22} + \mathsf{T}_{12} \sin 2\theta \\ \mathsf{T}_{22}' = \left(\frac{1-\cos 2\theta}{2}\right) \mathsf{T}_{11} - \left(\frac{1+\cos 2\theta}{2}\right) \mathsf{T}_{22} - \mathsf{T}_{12} \sin 2\theta \\ \mathsf{T}_{12}' = \left(-\frac{\sin 2\theta}{2}\right) \mathsf{T}_{11} + \left(\frac{\sin 2\theta}{2}\right) \mathsf{T}_{22} + \mathsf{T}_{12} \cos 2\theta \end{cases}$$

Reestructurando la expresión anterior aún podemos decir que:

$$\begin{cases} \mathsf{T}'_{11} = \left(\frac{\mathsf{T}_{11} + \mathsf{T}_{22}}{2}\right) + \left(\frac{\mathsf{T}_{11} - \mathsf{T}_{22}}{2}\right) \cos 2\theta + \mathsf{T}_{12} \sin 2\theta \\ \mathsf{T}'_{22} = \left(\frac{\mathsf{T}_{11} + \mathsf{T}_{22}}{2}\right) - \left(\frac{\mathsf{T}_{11} - \mathsf{T}_{22}}{2}\right) \cos 2\theta - \mathsf{T}_{12} \sin 2\theta \\ \mathsf{T}'_{12} = -\left(\frac{\mathsf{T}_{11} - \mathsf{T}_{22}}{2}\right) \sin 2\theta + \mathsf{T}_{12} \cos 2\theta \end{cases}$$

Recordemos que las direcciones principales se caracterizan por la ausencia de las componentes tangenciales, es decir, $T_{ij} = 0$ para $i \neq j$. Si queremos encontrar las direcciones principales en el caso plano hacemos que $T'_{12} = 0$, obteniendo así:

$$T'_{12} = -\left(\frac{\mathsf{T}_{11} - \mathsf{T}_{22}}{2}\right) \sin 2\theta + \mathsf{T}_{12} \cos 2\theta = 0 \quad \Rightarrow \quad \left(\frac{\mathsf{T}_{11} - \mathsf{T}_{22}}{2}\right) \sin 2\theta = \mathsf{T}_{12} \cos 2\theta$$

$$\Rightarrow \frac{\sin 2\theta}{\cos 2\theta} = \frac{2\mathsf{T}_{12}}{\mathsf{T}_{11} - \mathsf{T}_{22}} \quad \Rightarrow \quad \mathsf{tg}(2\theta) = \frac{2\mathsf{T}_{12}}{\mathsf{T}_{11} - \mathsf{T}_{22}} \quad \Rightarrow \quad \left[\theta = \frac{1}{2} \operatorname{arctg}\left(\frac{2\mathsf{T}_{12}}{\mathsf{T}_{11} - \mathsf{T}_{22}}\right)\right]$$

1 TENSORES 113

1.8 Campo de Tensores

Un Campo tensorial asocia a un tensor $\mathbf{T}(\vec{x},t)$ cada par (\vec{x},t) , es decir, que las componentes de $\mathbf{T}(\vec{x},t)$ varían en el espacio \vec{x} y en el tiempo t. El campo tensorial puede ser, escalar, vector, o tensor de orden suprior:

Campo Escalar

Notación simbólica
$$\phi = \phi(\vec{x}, t)$$

Notación indicial $\phi = \phi(\vec{x}, t)$ (1.464)

Campo Vectorial

Notación simbólica
$$\vec{\mathbf{v}} = \vec{\mathbf{v}}(\vec{x}, t)$$
Notación indicial $\mathbf{v}_i = \mathbf{v}_i(\vec{x}, t)$ (1.465)

Campo Tensorial

Notación simbólica
$$\mathbf{T} = \mathbf{T}(\vec{x}, t)$$

Notación indicial $T_{ij} = T_{ij}(\vec{x}, t)$ (1.466)

Como ejemplo de campo escalar, podemos mencionar el campo escalar de temperatura $T(\vec{x},t)$ donde en el tiempo $t=t_1$ tenemos en cada punto del espacio (\vec{x}) una temperatura $T(\vec{x},t_1)$, ver Figura 1.33(a). Otro ejemplo, podemos citar el campo de velocidades $\vec{v}(\vec{x},t)$, ver Figura 1.33(b), donde en cada punto, en el tiempo $t=t_1$, está asociado un vector \vec{v} .

Figura 1.33: Campo de tensores en el tiempo t_1 .

Un Campo tensorial es continuo y diferenciable si las componentes de $\mathbf{T}(\mathbf{x},t)$ son funciones continuas y diferenciables.

Si el campo tensorial es solo función de \vec{x} , *i.e.* $\mathbf{T} = \mathbf{T}(\vec{x})$, decimos que el campo tensorial es estacionario. Si el campo no es función \vec{x} , $\mathbf{T} = \mathbf{T}(t)$, decimos que el campo es homogéneo.

1.8.1 Campo Escalar

Supongamos que tenemos una función escalar $\phi = \phi(\vec{x})$ (campo escalar) diferenciable de forma continua, y por tanto existen $\partial \phi / \partial x_1$, $\partial \phi / \partial x_2$ y $\partial \phi / \partial x_3$ y son continuas en el espacio \mathbb{R}^3 . Considerando ahora ϕ en un segundo punto, el cual es diferenciable ($\vec{x} + d\vec{x}$). La diferencia de ϕ entre estos dos puntos llamamos de diferencial total de ϕ :

$$\phi(x_1 + dx_1, x_2 + dx_2, x_3 + dx_3) - \phi(x_1, x_2, x_3) \equiv d\phi$$
 (1.467)

Para cualquier función continua $\phi(x_1, x_2, x_3)$, $d\phi$ se relaciona linealmente con dx_1 , dx_2 y dx_3 . Esta relación lineal viene dada por la regla de la cadena de diferenciación como:

$$d\phi = \frac{\partial \phi}{\partial x_1} dx_1 + \frac{\partial \phi}{\partial x_2} dx_2 + \frac{\partial \phi}{\partial x_3} dx_3 \qquad \Rightarrow \qquad d\phi = \phi_{,i} dx_i \tag{1.468}$$

La diferenciación de las componentes de un tensor respecto a las coordenadas x_i , se expresa mediante el operador diferencial:

$$\frac{\partial \bullet}{\partial x_i} \equiv \bullet_{,i} \tag{1.469}$$

A continuación definiremos algunos operadores que nos ayudarán a manejar con los campos tensoriales.

1.8.2 Gradiente

Gradiente de un escalar

El gradiente $\nabla_{\vec{\mathbf{r}}}\phi$ ó grad ϕ viene definido como:

$$\nabla_{\vec{x}}\phi \longrightarrow d\phi = \nabla_{\vec{x}}\phi \cdot d\vec{x} \tag{1.470}$$

donde el operador $\nabla_{\bar{x}}$ denominamos operador nabla.

Expresando la definición (1.470) en la base cartesiana obtenemos que:

$$\frac{\partial \phi}{\partial x_{1}} dx_{1} + \frac{\partial \phi}{\partial x_{2}} dx_{2} + \frac{\partial \phi}{\partial x_{3}} dx_{3} =
= \left[(\nabla_{\bar{x}} \phi)_{x_{1}} \hat{\mathbf{e}}_{1} + (\nabla_{\bar{x}} \phi)_{x_{2}} \hat{\mathbf{e}}_{2} + (\nabla_{\bar{x}} \phi)_{x_{3}} \hat{\mathbf{e}}_{3} \right] \cdot \left[(dx_{1}) \hat{\mathbf{e}}_{1} + (dx_{2}) \hat{\mathbf{e}}_{2} + (dx_{3}) \hat{\mathbf{e}}_{3} \right]$$
(1.471)

Resolviendo el producto escalar anterior, hallamos:

$$\frac{\partial \phi}{\partial x_1} dx_1 + \frac{\partial \phi}{\partial x_2} dx_2 + \frac{\partial \phi}{\partial x_3} dx_3 = (\nabla_{\bar{x}} \phi)_{x_1} dx_1 + (\nabla_{\bar{x}} \phi)_{x_2} dx_2 + (\nabla_{\bar{x}} \phi)_{x_3} dx_3 \tag{1.472}$$

con lo que concluimos que la componentes de $\nabla_{\vec{x}}\phi$ en coordenadas cartesianas son:

$$(\nabla_{\vec{x}}\phi)_{x_1} = \frac{\partial\phi}{\partial x_1} \quad ; \quad (\nabla_{\vec{x}}\phi)_{x_2} = \frac{\partial\phi}{\partial x_2} \quad ; \quad (\nabla_{\vec{x}}\phi)_{x_3} = \frac{\partial\phi}{\partial x_2} \tag{1.473}$$

Podemos entonces definir el gradiente en términos de componentes como:

$$\nabla_{\bar{x}}\phi = \frac{\partial\phi}{\partial x_1}\hat{\mathbf{e}}_1 + \frac{\partial\phi}{\partial x_2}\hat{\mathbf{e}}_2 + \frac{\partial\phi}{\partial x_3}\hat{\mathbf{e}}_3 \tag{1.474}$$

El *operador nabla* $\nabla_{\vec{x}}$ queda definido como:

$$\nabla_{\bar{x}} = \frac{\partial}{\partial x_i} \hat{\mathbf{e}}_i = \partial_{,i} \hat{\mathbf{e}}_i$$
 Operador Nabla (1.475)

Significado Geométrico de $\nabla_{\vec{x}} \phi$

- La dirección de $\nabla_{\bar{x}}\phi$ es normal a la superficie $\phi = ctte$. $\nabla_{\bar{x}}\phi$ siempre apunta (sentido) en la dirección creciente de ϕ , ver Figura 1.34.
- La magnitud de $\nabla_{\vec{x}}\phi$ es la tasa de variación de ϕ con la distancia según esta dirección.

OBS.: La superficie con $\phi = ctte$ (denominada superficie de nivel) es la superficie formada por los puntos de mismo valor, es decir, al moverse por una superficie de nivel el valor de la función no cambia.

Podemos decir que la normal a esta superficie $\phi = ctte$ será: $\vec{\mathbf{n}} = \nabla_{\vec{x}} \phi$. Entonces:

Figura 1.34: Gradiente de ϕ .

El gradiente de un vector $\vec{\mathbf{v}}$:

$$\operatorname{grad}(\vec{\mathbf{v}}) \equiv \nabla_{\vec{\mathbf{r}}} \vec{\mathbf{v}} \tag{1.477}$$

Utilizando la definición de $\nabla_{\vec{x}}$ dada en (1.475), resulta:

$$\nabla_{\vec{x}}\vec{\mathbf{v}} = \frac{\partial(\mathbf{v}_i\hat{\mathbf{e}}_i)}{\partial x_i} \otimes \hat{\mathbf{e}}_j = (\mathbf{v}_i\hat{\mathbf{e}}_i)_{,j} \otimes \hat{\mathbf{e}}_j = \mathbf{v}_{i,j} \,\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j = \frac{\partial \mathbf{v}_i}{\partial x_i} \,\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j$$
(1.478)

Con eso, definimos el gradiente de un campo tensorial $(\bullet(\vec{x},t))$ en la base Cartesiana como:

$$\nabla_{\vec{x}}(\bullet) = \frac{\partial(\bullet)}{\partial x_j} \otimes \hat{\mathbf{e}}_j \quad Gradiente \ de \ un \ campo \ tensorial \ en$$
 (1.479)

Como podemos observar el gradiente de un vector (1.478) resulta ser un tensor de segundo orden cuyas componentes $\mathbf{v}_{i,j}$ explícitamente son:

$$\mathbf{V}_{i,j} = \frac{\partial \mathbf{V}_{i}}{\partial x_{j}} = \begin{bmatrix} \frac{\partial \mathbf{V}_{1}}{\partial x_{1}} & \frac{\partial \mathbf{V}_{1}}{\partial x_{2}} & \frac{\partial \mathbf{V}_{1}}{\partial x_{3}} \\ \frac{\partial \mathbf{V}_{2}}{\partial x_{1}} & \frac{\partial \mathbf{V}_{2}}{\partial x_{2}} & \frac{\partial \mathbf{V}_{2}}{\partial x_{3}} \\ \frac{\partial \mathbf{V}_{3}}{\partial x_{1}} & \frac{\partial \mathbf{V}_{3}}{\partial x_{2}} & \frac{\partial \mathbf{V}_{3}}{\partial x_{3}} \end{bmatrix}$$
(1.480)

Gradiente de un tensor de segundo orden **T**:

$$\nabla_{\vec{x}} \mathbf{T} = \frac{\partial (T_{ij} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)}{\partial x_{\iota}} \otimes \hat{\mathbf{e}}_k = T_{ij,k} \quad \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k$$
(1.481)

y sus componentes son:

$$\left(\nabla_{\vec{x}}\mathbf{T}\right)_{ijk} \equiv T_{ij,k} \tag{1.482}$$

Ejemplo 1.43: Encuentre el gradiente de la función $f(x_1, x_2) = \sin(x_1) + \exp^{x_1 x_2}$ en el punto (0,1).

Solución:

Por definición el gradiente de una función escalar viene definido de la forma:

$$\nabla_{\vec{x}} f = \frac{\partial f}{\partial x_1} \ \hat{\mathbf{e}}_1 + \frac{\partial f}{\partial x_2} \ \hat{\mathbf{e}}_2$$

donde:

$$\frac{\partial f}{\partial x_1} = \cos(x_1) + x_2 \exp^{x_1 x_2} \qquad ; \qquad \frac{\partial f}{\partial x_2} = x_1 \exp^{x_1 x_2}$$

$$\nabla_{\vec{x}} f(x_1, x_2) = \left[\cos(x_1) + x_2 \exp^{x_1 x_2}\right] \hat{\mathbf{e}}_1 + \left[x_1 \exp^{x_1 x_2}\right] \hat{\mathbf{e}}_2 \quad \Rightarrow$$

$$\nabla_{\vec{x}} f(0, 1) = \begin{bmatrix} 2 \end{bmatrix} \hat{\mathbf{e}}_1 + \begin{bmatrix} 0 \end{bmatrix} \hat{\mathbf{e}}_2 = 2\hat{\mathbf{e}}_1$$

Ejemplo 1.44: Considérese un campo vectorial estacionario $\vec{\bf u} = \vec{\bf u}(\vec{x})$. a) Obtener las componentes del diferencial total $d\vec{\bf u}$. b) Considerando que $\vec{\bf u}(\vec{x})$ representa el campo de desplazamientos y es independiente de la componente x_3 , hacer la representación gráfica del campo de desplazamiento en un elemento diferencial de área $dx_1 dx_2$. Solución:

Según la definición de diferencial total y de gradiente se cumple que:

Luego, las componentes vienen dadas por:

$$d\mathbf{u}_{i} = \frac{\partial \mathbf{u}_{i}}{\partial x_{j}} dx_{j} \quad \Rightarrow \quad \begin{bmatrix} d\mathbf{u}_{1} \\ d\mathbf{u}_{2} \\ d\mathbf{u}_{3} \end{bmatrix} = \begin{bmatrix} \frac{\partial \mathbf{u}_{1}}{\partial x_{1}} & \frac{\partial \mathbf{u}_{1}}{\partial x_{2}} & \frac{\partial \mathbf{u}_{1}}{\partial x_{3}} \\ \frac{\partial \mathbf{u}_{2}}{\partial x_{1}} & \frac{\partial \mathbf{u}_{2}}{\partial x_{2}} & \frac{\partial \mathbf{u}_{2}}{\partial x_{3}} \\ \frac{\partial \mathbf{u}_{3}}{\partial x_{1}} & \frac{\partial \mathbf{u}_{3}}{\partial x_{2}} & \frac{\partial \mathbf{u}_{3}}{\partial x_{3}} \end{bmatrix} \begin{bmatrix} dx_{1} \\ dx_{2} \\ dx_{3} \end{bmatrix}$$

Explícitamente:

$$\begin{cases} d\mathbf{u}_1 = \frac{\partial \mathbf{u}_1}{\partial x_1} dx_1 + \frac{\partial \mathbf{u}_1}{\partial x_2} dx_2 + \frac{\partial \mathbf{u}_1}{\partial x_3} dx_3 \\ d\mathbf{u}_2 = \frac{\partial \mathbf{u}_2}{\partial x_1} dx_1 + \frac{\partial \mathbf{u}_2}{\partial x_2} dx_2 + \frac{\partial \mathbf{u}_2}{\partial x_3} dx_3 \\ d\mathbf{u}_3 = \frac{\partial \mathbf{u}_3}{\partial x_1} dx_1 + \frac{\partial \mathbf{u}_3}{\partial x_2} dx_2 + \frac{\partial \mathbf{u}_3}{\partial x_3} dx_3 \end{cases}$$

con

$$\begin{cases} d\mathbf{u}_1 = \mathbf{u}_1(x_1 + dx_1, x_2 + dx_2, x_3 + dx_3) - \mathbf{u}_1(x_1, x_2, x_3) \\ d\mathbf{u}_2 = \mathbf{u}_2(x_1 + dx_1, x_2 + dx_2, x_3 + dx_3) - \mathbf{u}_2(x_1, x_2, x_3) \\ d\mathbf{u}_3 = \mathbf{u}_3(x_1 + dx_1, x_2 + dx_2, x_3 + dx_3) - \mathbf{u}_3(x_1, x_2, x_3) \end{cases}$$

Para el caso plano, es decir, cuando el campo es independiente de x_3 , el campo de desplazamientos en el elemento diferencial de área viene definido por:

$$\begin{cases} d\mathbf{u}_{1} = \mathbf{u}_{1}(x_{1} + dx_{1}, x_{2} + dx_{2}) - \mathbf{u}_{1}(x_{1}, x_{2}) = \frac{\partial \mathbf{u}_{1}}{\partial x_{1}} dx_{1} + \frac{\partial \mathbf{u}_{1}}{\partial x_{2}} dx_{2} \\ d\mathbf{u}_{2} = \mathbf{u}_{2}(x_{1} + dx_{1}, x_{2} + dx_{2}) - \mathbf{u}_{2}(x_{1}, x_{2}) = \frac{\partial \mathbf{u}_{2}}{\partial x_{1}} dx_{1} + \frac{\partial \mathbf{u}_{2}}{\partial x_{2}} dx_{2} \end{cases}$$

o aún:

$$\begin{cases} u_1(x_1 + dx_1, x_2 + dx_2) = u_1(x_1, x_2) + \frac{\partial u_1}{\partial x_1} dx_1 + \frac{\partial u_1}{\partial x_2} dx_2 \\ u_2(x_1 + dx_1, x_2 + dx_2) = u_2(x_1, x_2) + \frac{\partial u_2}{\partial x_1} dx_1 + \frac{\partial u_2}{\partial x_2} dx_2 \end{cases}$$

Observemos que la expresión anterior es equivalente a la expansión en serie de Taylor teniendo en cuenta solo hasta términos lineales. La representación del campo de desplazamiento en el elemento diferencial de área se muestra a continuación

1 Tensores 119

1.8.3 Divergencia

La **Divergencia de un vector** ($\vec{\mathbf{v}}$) será denotada por:

$$\operatorname{div}(\vec{\mathbf{v}}) \equiv \nabla_{\vec{\mathbf{r}}} \cdot \vec{\mathbf{v}} \tag{1.483}$$

que por definición es igual a:

$$\operatorname{div}(\vec{\mathbf{v}}) \equiv \nabla_{\vec{x}} \cdot \vec{\mathbf{v}} = \nabla_{\vec{x}} \vec{\mathbf{v}} : \mathbf{1} = \operatorname{Tr}(\nabla_{\vec{x}} \vec{\mathbf{v}}) \tag{1.484}$$

Luego:

$$\nabla_{\vec{x}} \cdot \vec{\mathbf{v}} = \nabla_{\vec{x}} \vec{\mathbf{v}} : \mathbf{1} = \left[\mathbf{v}_{i,j} \, \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \right] : \left[\delta_{kl} \hat{\mathbf{e}}_k \otimes \hat{\mathbf{e}}_l \right]$$

$$= \mathbf{v}_{i,j} \delta_{kl} \delta_{ik} \delta_{jl}$$

$$= \mathbf{v}_{k,k}$$

$$= \frac{\partial \mathbf{v}_1}{\partial x_1} + \frac{\partial \mathbf{v}_2}{\partial x_2} + \frac{\partial \mathbf{v}_3}{\partial x_3}$$
(1.485)

o aún:

$$\nabla_{\vec{x}} \cdot \vec{\mathbf{v}} = \nabla_{\vec{x}} \vec{\mathbf{v}} : \mathbf{1} = \left[\mathbf{v}_{i,j} \, \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} \right] : \left[\delta_{kl} \hat{\mathbf{e}}_{k} \otimes \hat{\mathbf{e}}_{l} \right]$$

$$= \left[\mathbf{v}_{i,j} \delta_{kl} \delta_{lj} \hat{\mathbf{e}}_{i} \right] \cdot \hat{\mathbf{e}}_{k}$$

$$= \left[\mathbf{v}_{i,k} \, \hat{\mathbf{e}}_{i} \right] \cdot \hat{\mathbf{e}}_{k}$$

$$= \frac{\partial \left[\mathbf{v}_{i} \, \hat{\mathbf{e}}_{i} \right]}{\partial x_{k}} \cdot \hat{\mathbf{e}}_{k}$$

$$(1.486)$$

Con lo que definimos que:

$$\nabla_{\bar{x}} \cdot (\bullet) = \frac{\partial (\bullet)}{\partial x_k} \cdot \hat{\mathbf{e}}_k \quad \text{Divergencia de } (\bullet) \text{ en la base}$$

$$\text{Cartesiana}$$
(1.487)

Podemos además verificar que la divergencia disminuye el orden de un tensor.

Divergencia de un tensor de segundo orden **T**

La divergencia de un tensor de segundo orden \mathbf{T} es $\nabla_{\bar{x}} \cdot \mathbf{T} = \nabla_{\bar{x}} \mathbf{T} : \mathbf{1}$, lo que resulta ser un vector:

$$\nabla_{\vec{x}} \cdot \mathbf{T} \equiv \operatorname{div} \mathbf{T} = \frac{\partial (T_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j})}{\partial x_{k}} \cdot \hat{\mathbf{e}}_{k}$$

$$= \frac{\partial T_{ij}}{\partial x_{k}} \delta_{jk} \hat{\mathbf{e}}_{i}$$

$$= \mathsf{T}_{ik,k} \hat{\mathbf{e}}_{i}$$
(1.488)

NOTA: En este libro de texto, cuando estamos tratando con *gradiente* y *divergencia* de un campo tensorial, *e.g.* $\nabla_{\vec{x}}\vec{v}$ (gradiente de un campo vectorial), $\nabla_{\vec{x}}\mathbf{T}$ (gradiente de un campo tensorial de segundo orden), $\nabla_{\vec{x}} \cdot \mathbf{T}$ (divergencia de un campo de tensorial de segundo orden), esto no indica que estamos haciendo una operación entre un vector $(\vec{\nabla}_{\vec{x}})$ y un tensor, *i.e.* $\nabla_{\vec{x}}\vec{v} \neq (\vec{\nabla}_{\vec{x}}) \otimes (\vec{v})$, $\nabla_{\vec{x}}\mathbf{T} \neq (\vec{\nabla}_{\vec{x}}) \otimes (\mathbf{T})$, $\nabla_{\vec{x}} \cdot \mathbf{T} \neq (\vec{\nabla}_{\vec{x}}) \cdot (\mathbf{T})$. En este libro, $\nabla_{\vec{x}}$ indica un operador el cual debe ser aplicado a todo el campo tensorial, luego, el tensor debe estar dentro del operador, ver expresiones (1.479) y (1.487). No obstante, es posible relacionar $\nabla_{\vec{x}}\vec{v}$, $\nabla_{\vec{x}}\mathbf{T}$, $\nabla_{\vec{x}} \cdot \mathbf{T}$ con operaciones entre tensores, y es de fácil demostración que se cumplen las siguientes relaciones:

$$\nabla_{\vec{x}} \vec{\mathbf{v}} = (\vec{\mathbf{v}}) \otimes (\vec{\nabla}_{\vec{x}})$$

$$\nabla_{\vec{x}} \mathbf{T} = (\mathbf{T}) \otimes (\vec{\nabla}_{\vec{x}})$$

$$\nabla_{\vec{x}} \cdot \mathbf{T} = (\mathbf{T}) \cdot (\vec{\nabla}_{\vec{x}}) = (\vec{\nabla}_{\vec{x}}) \cdot (\mathbf{T}^T) \quad \blacksquare$$
(1.489)

A continuación definimos el operador Laplaciano $\nabla_{\vec{x}}^2$:

$$\nabla_{\bar{x}}^{2} = \nabla_{\bar{x}} \cdot \nabla_{\bar{x}} = \left(\frac{\partial}{\partial x_{i}} \left(\frac{\partial}{\partial x_{j}} \hat{\mathbf{e}}_{j}\right) \cdot \hat{\mathbf{e}}_{i}\right) = \frac{\partial}{\partial x_{i}} \frac{\partial}{\partial x_{j}} \delta_{ij} = \frac{\partial^{2}}{\partial x_{i} \partial x_{i}}$$

$$\nabla_{\bar{x}}^{2} = \frac{\partial^{2}}{\partial x_{1}^{2}} + \frac{\partial^{2}}{\partial x_{2}^{2}} + \frac{\partial^{2}}{\partial x_{3}^{2}} = \partial_{,k} \partial_{,k} = \partial_{,kk}$$
(1.490)

Luego, el Laplaciano de un vector (**v**) viene dado por:

$$\nabla_{\vec{x}}^{2} \vec{\mathbf{v}} = \nabla_{\vec{x}} \cdot (\nabla_{\vec{x}} \vec{\mathbf{v}}) \xrightarrow{componentes} \left[\nabla_{\vec{x}}^{2} \vec{\mathbf{v}} \right]_{i} = \left[\nabla_{\vec{x}} \cdot (\nabla_{\vec{x}} \vec{\mathbf{v}}) \right]_{i} = V_{i,kk}$$

$$(1.491)$$

Ejemplo 1.45: Probar la identidad:

$$\nabla_{\vec{x}} \cdot (\vec{a} + \vec{b}) = \nabla_{\vec{x}} \cdot \vec{a} + \nabla_{\vec{x}} \cdot \vec{b}$$

Solución:

Considerando que $\vec{\mathbf{a}} = \mathbf{a}_j \hat{\mathbf{e}}_j$ y $\vec{\mathbf{b}} = \mathbf{b}_k \hat{\mathbf{e}}_k$ y $\nabla_{\vec{x}} = \hat{\mathbf{e}}_i \frac{\partial}{\partial x_i}$ podemos expresar el primer miembro de la identidad como:

$$\frac{\partial (\mathbf{a}_{j}\hat{\mathbf{e}}_{j} + \mathbf{b}_{k}\hat{\mathbf{e}}_{k})}{\partial x_{i}} \cdot \hat{\mathbf{e}}_{i} = \frac{\partial \mathbf{a}_{j}}{\partial x_{i}} \hat{\mathbf{e}}_{j} \cdot \hat{\mathbf{e}}_{i} + \frac{\partial \mathbf{b}_{k}}{\partial x_{i}} \hat{\mathbf{e}}_{k} \cdot \hat{\mathbf{e}}_{i} = \frac{\partial \mathbf{a}_{i}}{\partial x_{i}} + \frac{\partial \mathbf{b}_{i}}{\partial x_{i}} = \nabla_{\vec{x}} \cdot \vec{\mathbf{a}} + \nabla_{\vec{x}} \cdot \vec{\mathbf{b}}$$

$$c.q.d.$$

Ejemplo 1.46: Obtener las componentes de $(\nabla_{\vec{x}}\vec{a})\cdot\vec{b}$.

Solución:

Considerando: $\vec{\mathbf{a}} = \mathbf{a}_j \hat{\mathbf{e}}_j$; $\vec{\mathbf{b}} = \mathbf{b}_k \hat{\mathbf{e}}_k$ y $\nabla_{\vec{x}} = \hat{\mathbf{e}}_i \frac{\partial}{\partial x_i}$ (i = 1, 2, 3) podemos decir que:

$$(\nabla_{\vec{x}}\vec{\mathbf{a}}) \cdot \vec{\mathbf{b}} = \left(\frac{\partial (\mathbf{a}_j \hat{\mathbf{e}}_j)}{\partial x_i} \otimes \hat{\mathbf{e}}_i\right) \cdot (\mathbf{b}_k \hat{\mathbf{e}}_k) = \left(\frac{\partial \mathbf{a}_j}{\partial x_i} \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_i\right) \cdot (\mathbf{b}_k \hat{\mathbf{e}}_k) = \mathbf{b}_k \delta_{ik} \frac{\partial \mathbf{a}_j}{\partial x_i} \hat{\mathbf{e}}_j = \mathbf{b}_k \frac{\partial \mathbf{a}_j}{\partial x_k} \hat{\mathbf{e}}_j$$

Resultando un vector. Expandiendo el índice mudo k obtenemos que:

$$b_{k} \frac{\partial \mathbf{a}_{j}}{\partial x_{k}} = b_{1} \frac{\partial \mathbf{a}_{j}}{\partial x_{1}} + b_{2} \frac{\partial \mathbf{a}_{j}}{\partial x_{2}} + b_{3} \frac{\partial \mathbf{a}_{j}}{\partial x_{3}} \Rightarrow \begin{cases} j = 1 & \Rightarrow & b_{1} \frac{\partial \mathbf{a}_{1}}{\partial x_{1}} + b_{2} \frac{\partial \mathbf{a}_{1}}{\partial x_{2}} + b_{3} \frac{\partial \mathbf{a}_{1}}{\partial x_{3}} \\ j = 2 & \Rightarrow & b_{1} \frac{\partial \mathbf{a}_{2}}{\partial x_{1}} + b_{2} \frac{\partial \mathbf{a}_{2}}{\partial x_{2}} + b_{3} \frac{\partial \mathbf{a}_{2}}{\partial x_{3}} \\ j = 3 & \Rightarrow & b_{1} \frac{\partial \mathbf{a}_{3}}{\partial x_{1}} + b_{2} \frac{\partial \mathbf{a}_{3}}{\partial x_{2}} + b_{3} \frac{\partial \mathbf{a}_{3}}{\partial x_{3}} \end{cases}$$

Ejemplo 1.47: Probar que la siguiente relación es válida:

$$\nabla_{\vec{x}} \cdot \left(\frac{\vec{\mathbf{q}}}{T}\right) = \frac{1}{T} \nabla_{\vec{x}} \cdot \vec{\mathbf{q}} - \frac{1}{T^2} \vec{\mathbf{q}} \cdot \nabla_{\vec{x}} T$$

1 Tensores 121

donde $\vec{\mathbf{q}}(\vec{x},t)$ es un campo vectorial arbitrario y $T(\vec{x},t)$ es un campo escalar. *Solución*:

$$\nabla_{\vec{x}} \cdot \left(\frac{\vec{\mathbf{q}}}{T}\right) = \frac{\partial}{\partial x_i} \left(\frac{\mathbf{q}_i}{T}\right) = \left(\frac{\mathbf{q}_i}{T}\right)_{,i} = \frac{1}{T} \mathbf{q}_{i,i} - \frac{1}{T^2} \mathbf{q}_i T_{,i} = \frac{1}{T} \nabla_{\vec{x}} \cdot \vec{\mathbf{q}} - \frac{1}{T^2} \vec{\mathbf{q}} \cdot \nabla_{\vec{x}} T$$

1.8.4 Rotacional

Rotacional de un vector

El rotacional de un vector $\vec{\mathbf{v}}$ se representa por: $\mathbf{rot}(\vec{\mathbf{v}}) \equiv \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}}$, y viene definido en la base Cartesiana por:

$$\vec{\nabla}_{\vec{x}} \wedge (\bullet) = \frac{\partial}{\partial x_k} \hat{\mathbf{e}}_k \wedge (\bullet)$$
 Rotacional de (\bullet) en la base Cartesiana (1.492)

Observemos que el rotacional es una operación entre tensores. Utilizando la definición de producto vectorial entre vectores obtenemos el rotacional de un vector como:

$$\operatorname{rot}(\vec{\mathbf{v}}) = \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}} = \frac{\partial}{\partial x_{j}} \hat{\mathbf{e}}_{j} \wedge (\mathbf{v}_{k} \hat{\mathbf{e}}_{k}) = \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} \hat{\mathbf{e}}_{j} \wedge \hat{\mathbf{e}}_{k} = \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} \epsilon_{ijk} \hat{\mathbf{e}}_{i} = \epsilon_{ijk} \mathbf{v}_{k,j} \hat{\mathbf{e}}_{i}$$
(1.493)

donde $\boldsymbol{\epsilon}_{ijk}$ es el símbolo de permutación definido en (1.56) y donde hemos aplicado la definición $\hat{\boldsymbol{e}}_i \wedge \hat{\boldsymbol{e}}_k = \boldsymbol{\epsilon}_{ijk} \hat{\boldsymbol{e}}_i$. También se puede obtener que:

$$\operatorname{rot}(\vec{\mathbf{v}}) = \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}} = \begin{vmatrix} \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{3} \\ \frac{\partial}{\partial x_{1}} & \frac{\partial}{\partial x_{2}} & \frac{\partial}{\partial x_{3}} \\ \mathbf{v}_{1} & \mathbf{v}_{2} & \mathbf{v}_{3} \end{vmatrix} = \epsilon_{ijk} \mathbf{v}_{k,j} \hat{\mathbf{e}}_{i}$$

$$= \left(\frac{\partial \mathbf{v}_{3}}{\partial x_{2}} - \frac{\partial \mathbf{v}_{2}}{\partial x_{3}} \right) \hat{\mathbf{e}}_{1} + \left(\frac{\partial \mathbf{v}_{1}}{\partial x_{3}} - \frac{\partial \mathbf{v}_{3}}{\partial x_{1}} \right) \hat{\mathbf{e}}_{2} + \left(\frac{\partial \mathbf{v}_{2}}{\partial x_{1}} - \frac{\partial \mathbf{v}_{1}}{\partial x_{2}} \right) \hat{\mathbf{e}}_{3}$$

$$(1.494)$$

Verifiquemos que la parte antisimétrica del gradiente del vector $\vec{\mathbf{v}}$, representado por $(\nabla_{\vec{x}}\vec{\mathbf{v}})^{anti} \equiv \mathbf{W}$ tiene como componentes:

$$\begin{bmatrix} (\nabla_{\vec{x}}\vec{\mathbf{v}})^{anti} \end{bmatrix}_{ij} \equiv \mathbf{v}_{i,j}^{anti} = \begin{bmatrix} 0 & \frac{1}{2} \left(\frac{\partial \mathbf{v}_{1}}{\partial x_{2}} - \frac{\partial \mathbf{v}_{2}}{\partial x_{1}} \right) & \frac{1}{2} \left(\frac{\partial \mathbf{v}_{1}}{\partial x_{3}} - \frac{\partial \mathbf{v}_{3}}{\partial x_{1}} \right) \\ \frac{1}{2} \left(\frac{\partial \mathbf{v}_{2}}{\partial x_{1}} - \frac{\partial \mathbf{v}_{1}}{\partial x_{2}} \right) & 0 & \frac{1}{2} \left(\frac{\partial \mathbf{v}_{2}}{\partial x_{3}} - \frac{\partial \mathbf{v}_{3}}{\partial x_{2}} \right) \\ \frac{1}{2} \left(\frac{\partial \mathbf{v}_{3}}{\partial x_{1}} - \frac{\partial \mathbf{v}_{1}}{\partial x_{3}} \right) & \frac{1}{2} \left(\frac{\partial \mathbf{v}_{3}}{\partial x_{2}} - \frac{\partial \mathbf{v}_{2}}{\partial x_{3}} \right) & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & \mathbf{W}_{12} & \mathbf{W}_{13} \\ \mathbf{W}_{21} & 0 & \mathbf{W}_{23} \\ \mathbf{W}_{31} & \mathbf{W}_{32} & 0 \end{bmatrix} = \begin{bmatrix} 0 & \mathbf{W}_{12} & \mathbf{W}_{13} \\ -\mathbf{W}_{13} & -\mathbf{W}_{23} & 0 \end{bmatrix} = \begin{bmatrix} 0 & -w_{3} & w_{2} \\ w_{3} & 0 & -w_{1} \\ -w_{2} & w_{1} & 0 \end{bmatrix}$$

$$(1.495)$$

donde w_1 , w_2 , w_3 son las componentes del vector axil $\vec{\boldsymbol{w}}$ correspondiente al tensor antisimétrico $\boldsymbol{W} \equiv (\nabla_{\vec{\boldsymbol{x}}} \vec{\boldsymbol{v}})^{anti}$, ver subapartado 1.5.2.2.2. Tensor Antisimétrico.

Si retomamos la definición del rotacional (1.494) y teniendo en consideración (1.495), podemos decir que:

$$\operatorname{rot}(\vec{\mathbf{v}}) = \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}} = \left(\frac{\partial \mathbf{v}_{3}}{\partial x_{2}} - \frac{\partial \mathbf{v}_{2}}{\partial x_{3}}\right) \hat{\mathbf{e}}_{1} + \left(\frac{\partial \mathbf{v}_{1}}{\partial x_{3}} - \frac{\partial \mathbf{v}_{3}}{\partial x_{1}}\right) \hat{\mathbf{e}}_{2} + \left(\frac{\partial \mathbf{v}_{2}}{\partial x_{1}} - \frac{\partial \mathbf{v}_{1}}{\partial x_{2}}\right) \hat{\mathbf{e}}_{3} \\
= 2W_{32} \hat{\mathbf{e}}_{1} + 2W_{13} \hat{\mathbf{e}}_{2} + 2W_{21} \hat{\mathbf{e}}_{3} \\
= 2(w_{1} \hat{\mathbf{e}}_{1} + w_{2} \hat{\mathbf{e}}_{2} + w_{3} \hat{\mathbf{e}}_{3}) \\
= 2\vec{\mathbf{w}} \tag{1.496}$$

Además si recurrimos a la identidad (1.143), podemos decir que se cumple que:

$$\mathbf{W} \cdot \vec{\mathbf{v}} = \vec{w} \wedge \vec{\mathbf{v}}$$

$$= \frac{1}{2} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}}) \wedge \vec{\mathbf{v}}$$
(1.497)

Es interesante resaltar que la expresión anterior (1.497) podría haber sido obtenida a través del **Ejemplo 1.18**, en el cual hemos demostrado que $\frac{1}{2}(\vec{a} \wedge \vec{x})$ es el vector axil asociado al tensor antisimétrico $(\vec{x} \otimes \vec{a})^{anti}$. Luego, el vector axil asociado al tensor antisimétrico $\mathbf{W} = (\nabla_{\vec{x}} \vec{\mathbf{v}})^{anti} = [(\vec{\mathbf{v}}) \otimes (\vec{\nabla}_{\vec{x}})]^{anti}$ es el vector $\frac{1}{2}(\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}})$.

Resumen

•	Divergencia $\operatorname{div}(\bullet) \equiv \nabla_{\vec{x}} \cdot \bullet$	Gradiente $\operatorname{grad}(\bullet) \equiv \nabla_{\vec{x}} \bullet$	Rotacional $rot(\bullet) \equiv \vec{\nabla}_{\vec{x}} \wedge \bullet$
Escalar		vector	
Vector	Escalar	Tensor (2 ^{ndo} orden)	Vector
Tensor (2 ^{ndo} orden)	Vector	Tensor (3 ^{er} orden)	Tensor (2 ^{ndo} orden)

A continuación haremos algunas demostraciones de algunas identidades.

$$\operatorname{rot}(\lambda \vec{\mathbf{a}}) = \vec{\nabla}_{\vec{x}} \wedge (\lambda \vec{\mathbf{a}}) = \lambda (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}}) + (\nabla_{\vec{x}} \lambda \wedge \vec{\mathbf{a}})$$
(1.498)

El resultado de la operación $\nabla_{\vec{x}} \wedge (\lambda \vec{a})$ será un vector, cuyas componentes vienen dadas por:

$$\begin{bmatrix} \vec{\nabla}_{\vec{x}} \wedge (\lambda \vec{\mathbf{a}}) \end{bmatrix}_{i} = \epsilon_{ijk} (\lambda \mathbf{a}_{k})_{,j}$$

$$= \epsilon_{ijk} (\lambda_{,j} \mathbf{a}_{k} + \lambda \mathbf{a}_{k,j})$$

$$= \epsilon_{ijk} \lambda \mathbf{a}_{k,j} + \epsilon_{ijk} \lambda_{,j} \mathbf{a}_{k}$$

$$= \lambda (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}})_{i} + \epsilon_{ijk} (\nabla_{\vec{x}} \lambda)_{j} \mathbf{a}_{k}$$

$$= \lambda (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}})_{i} + (\nabla_{\vec{x}} \lambda \wedge \vec{\mathbf{a}})_{i}$$

$$= \lambda (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}})_{i} + (\nabla_{\vec{x}} \lambda \wedge \vec{\mathbf{a}})_{i}$$

$$(1.499)$$

con lo que comprobamos la identidad: $rot(\lambda \vec{\boldsymbol{a}}) = \vec{\nabla}_{\vec{x}} \wedge (\lambda \vec{\boldsymbol{a}}) = \lambda (\vec{\nabla}_{\vec{x}} \wedge \vec{\boldsymbol{a}}) + (\nabla_{\vec{x}} \lambda \wedge \vec{\boldsymbol{a}})$.

$$\vec{\nabla}_{\vec{x}} \wedge (\vec{a} \wedge \vec{b}) = (\nabla_{\vec{x}} \cdot \vec{b})\vec{a} - (\nabla_{\vec{x}} \cdot \vec{a})\vec{b} + (\nabla_{\vec{x}}\vec{a}) \cdot \vec{b} - (\nabla_{\vec{x}}\vec{b}) \cdot \vec{a}$$
 (1.500)

1 Tensores 123

Las componentes del producto vectorial $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})$ vienen dadas por $(\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})_k = \epsilon_{kij} \mathbf{a}_i \mathbf{b}_j$. Luego:

$$\left[\vec{\nabla}_{\vec{x}} \wedge (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}})\right]_{l} = \epsilon_{lpk} \left(\epsilon_{kij} \mathbf{a}_{i} \mathbf{b}_{j}\right)_{,p} = \epsilon_{kij} \epsilon_{lpk} \left(\mathbf{a}_{i,p} \mathbf{b}_{j} + \mathbf{a}_{i} \mathbf{b}_{j,p}\right) \tag{1.501}$$

Considerando que $\epsilon_{kij} = \epsilon_{ijk}$, el resultado de $\epsilon_{ijk}\epsilon_{lpk} = \delta_{il}\delta_{jp} - \delta_{ip}\delta_{jl}$ y reemplazando en la expresión anterior obtenemos que:

$$\begin{bmatrix} \vec{\nabla}_{\vec{x}} \wedge (\vec{\mathbf{a}} \wedge \vec{\mathbf{b}}) \end{bmatrix}_{l} = \epsilon_{kij} \epsilon_{lpk} (\mathbf{a}_{i,p} \mathbf{b}_{j} + \mathbf{a}_{i} \mathbf{b}_{j,p})$$

$$= (\delta_{il} \delta_{jp} - \delta_{ip} \delta_{jl}) (\mathbf{a}_{i,p} \mathbf{b}_{j} + \mathbf{a}_{i} \mathbf{b}_{j,p})$$

$$= \delta_{il} \delta_{jp} \mathbf{a}_{i,p} \mathbf{b}_{j} - \delta_{ip} \delta_{jl} \mathbf{a}_{i,p} \mathbf{b}_{j} + \delta_{il} \delta_{jp} \mathbf{a}_{i} \mathbf{b}_{j,p} - \delta_{ip} \delta_{jl} \mathbf{a}_{i} \mathbf{b}_{j,p}$$

$$= \mathbf{a}_{l,p} \mathbf{b}_{p} - \mathbf{a}_{p,p} \mathbf{b}_{l} + \mathbf{a}_{l} \mathbf{b}_{p,p} - \mathbf{a}_{p} \mathbf{b}_{l,p}$$

$$(1.502)$$

Podemos observar que $\left[(\nabla_{\vec{x}} \vec{\mathbf{a}}) \cdot \vec{\mathbf{b}} \right]_{l} = \mathbf{a}_{l,p} \mathbf{b}_{p}$, $\left[(\nabla_{\vec{x}} \cdot \vec{\mathbf{a}}) \vec{\mathbf{b}} \right]_{l} = \mathbf{a}_{p,p} \mathbf{b}_{l}$, $\left[(\nabla_{\vec{x}} \cdot \vec{\mathbf{b}}) \vec{\mathbf{a}} \right]_{l} = \mathbf{a}_{l} \mathbf{b}_{p,p}$, $\left[(\nabla_{\vec{x}} \vec{\mathbf{b}}) \cdot \vec{\mathbf{a}} \right]_{l} = \mathbf{a}_{p} \mathbf{b}_{l,p}$.

$$\vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}}) = \nabla_{\vec{x}} (\nabla_{\vec{x}} \cdot \vec{\mathbf{a}}) - \nabla_{\vec{x}}^{2} \vec{\mathbf{a}}$$
 (1.503)

Las componentes del producto vectorial $(\vec{\nabla}_{\vec{x}} \wedge \vec{a})$ vienen dadas por $(\vec{\nabla}_{\vec{x}} \wedge \vec{a})_i = \underbrace{\epsilon_{ijk} a_{k,j}}_{C}$. Luego:

$$\left[\vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}})\right]_{q} = \epsilon_{qli} \mathbf{c}_{i,l} = \epsilon_{qli} (\epsilon_{ijk} \mathbf{a}_{k,j})_{,l} = \epsilon_{qli} \epsilon_{ijk} \mathbf{a}_{k,jl}$$
(1.504)

Considerando que $\epsilon_{qli}\epsilon_{ijk} = \epsilon_{qli}\epsilon_{jki} = \delta_{qj}\delta_{lk} - \delta_{qk}\delta_{lj}$, la expresión anterior queda:

$$\begin{bmatrix} \vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{a}}) \end{bmatrix}_{q} = \epsilon_{qli} \epsilon_{ijk} \mathbf{a}_{k,jl}$$

$$= (\delta_{qj} \delta_{lk} - \delta_{qk} \delta_{lj}) \mathbf{a}_{k,jl}$$

$$= \delta_{qj} \delta_{lk} \mathbf{a}_{k,jl} - \delta_{qk} \delta_{lj} \mathbf{a}_{k,jl}$$

$$= \mathbf{a}_{kkq} - \mathbf{a}_{qll}$$

$$(1.505)$$

Podemos observar que $\left[\nabla_{\vec{x}}(\nabla_{\vec{x}} \cdot \vec{a})\right]_q = a_{k,kq} \text{ y } \left[\nabla_{\vec{x}}^2 \vec{a}\right]_q = a_{q,ll}$.

$$\nabla_{\vec{x}} \cdot (\psi \nabla_{\vec{x}} \phi) = \psi \nabla_{\vec{x}}^2 \phi + (\nabla_{\vec{x}} \psi) \cdot (\nabla_{\vec{x}} \phi)$$
(1.506)

$$\nabla_{\bar{x}} \cdot (\phi \nabla_{\bar{x}} \psi) = (\phi \psi_{,i})_{,i}$$

$$= \phi \psi_{,ii} + \phi_{,i} \psi_{,i}$$

$$= \phi \nabla_{\bar{x}}^{2} \psi + (\nabla_{\bar{x}} \phi) \cdot (\nabla_{\bar{x}} \psi)$$
(1.507)

donde ϕ y ψ son funciones escalares.

Otra identidad interesante que origina de la anterior es:

$$\nabla_{\vec{x}} \cdot (\phi \nabla_{\vec{x}} \psi) = \phi \nabla_{\vec{x}}^2 \psi + (\nabla_{\vec{x}} \phi) \cdot (\nabla_{\vec{x}} \psi)$$

$$\nabla_{\vec{x}} \cdot (\psi \nabla_{\vec{y}} \phi) = \psi \nabla_{\vec{y}}^2 \phi + (\nabla_{\vec{y}} \psi) \cdot (\nabla_{\vec{y}} \phi)$$
(1.508)

Restando las dos identidades anteriores obtenemos que:

$$\nabla_{\vec{x}} \cdot (\phi \nabla_{\vec{x}} \psi) - \nabla_{\vec{x}} \cdot (\psi \nabla_{\vec{x}} \phi) = \phi \nabla_{\vec{x}}^2 \psi - \psi \nabla_{\vec{x}}^2 \phi$$

$$\Rightarrow \nabla_{\vec{v}} \cdot (\phi \nabla_{\vec{v}} \psi - \psi \nabla_{\vec{v}} \phi) = \phi \nabla_{\vec{v}}^2 \psi - \psi \nabla_{\vec{v}}^2 \phi$$
(1.509)

1.8.5 Campo Conservativo

Un campo vectorial $\vec{\mathbf{b}}(\vec{x},t)$ se denomina conservativo si existe un campo escalar (ϕ) diferenciable tal que:

$$\vec{\mathbf{b}} = \nabla_{\vec{\mathbf{r}}} \phi \tag{1.510}$$

Si la función ϕ cumple la relación (1.510) decimos que ϕ es una función potencial de $\vec{\mathbf{b}}(\vec{x},t)$.

Un condición necesaria, pero no suficiente, para que $\vec{\mathbf{b}}(\vec{x},t)$ sea conservativo es que $\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{b}} = \vec{\mathbf{0}}$. En otras palabras, todo campo conservativo el rotacional es nulo, pero ni todo rotacional nulo implica un campo conservativo.

Ejemplo 1.48: a) Probar que $\nabla_{\vec{x}} \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) = 0$ y que $\vec{\nabla}_{\vec{x}} \wedge (\nabla_{\vec{x}} \phi) = \vec{0}$, donde ϕ es un campo escalar, y \vec{v} es un campo vectorial;

b) Demostrar que

$$\vec{\nabla}_{\vec{x}} \wedge \left[\left(\vec{\nabla}_{\vec{x}} \wedge \vec{v} \right) \wedge \vec{v} \right] = (\nabla_{\vec{x}} \cdot \vec{v}) (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) + \left[\nabla_{\vec{x}} (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) \right] \cdot \vec{v} - (\nabla_{\vec{x}} \vec{v}) \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) ;$$

c) Teniendo en cuenta que $\vec{\mathbf{\omega}} = \vec{\nabla}_{\vec{x}} \wedge \vec{v}$, demostrar que

$$\vec{\nabla}_{\vec{x}} \wedge (\nabla_{\vec{x}}^2 \vec{v}) = \nabla_{\vec{x}}^2 (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) = \nabla_{\vec{x}}^2 \vec{\omega}.$$

Solución:

Considerando: $\vec{\nabla}_{\vec{x}} \wedge \vec{v} = \epsilon_{ijk} v_{k,j} \hat{\mathbf{e}}_i$

$$\nabla_{\vec{x}} \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) = \frac{\partial}{\partial x_l} (\epsilon_{ijk} v_{k,j} \hat{\mathbf{e}}_i) \cdot \hat{\mathbf{e}}_l$$

$$= \epsilon_{ijk} \frac{\partial}{\partial x_l} (v_{k,j}) \delta_{il} = \epsilon_{ijk} \frac{\partial}{\partial x_i} (v_{k,j})$$

$$= \epsilon_{ijk} v_{k,ji}$$

La segunda derivada de \vec{v} es simétrica en ij, i.e. $v_{k,ji} = v_{k,ij}$, mientras que ϵ_{ijk} es antisimétrico en ij, i.e., $\epsilon_{ijk} = -\epsilon_{ijk}$, luego:

$$\epsilon_{ijk}v_{k,ji} = \epsilon_{ij1}v_{1,ji} + \epsilon_{ij2}v_{2,ji} + \epsilon_{ij3}v_{3,ji} = 0$$

Observar que $\epsilon_{ij1}v_{1,ji}$ es el doble producto escalar de un tensor simétrico con un antisimétrico, cuyo resultado es cero.

Análogamente demostramos que:

$$\vec{\nabla}_{\vec{x}} \wedge (\nabla_{\vec{x}} \phi) = \epsilon_{ijk} \phi,_{kj} \hat{\mathbf{e}}_i = 0, \hat{\mathbf{e}}_i = \vec{\mathbf{0}}$$

NOTA: El rotacional del gradiente de un escalar resulta ser igual al vector nulo, y la divergencia del rotacional de un vector resulta ser igual a cero.

b) Denominamos por $\vec{\omega} = \vec{\nabla}_{\vec{x}} \wedge \vec{v}$, con eso, quedamos con

$$\vec{\nabla}_{\vec{v}} \wedge \left[\left(\vec{\nabla}_{\vec{v}} \wedge \vec{v} \right) \wedge \vec{v} \right] = \vec{\nabla}_{\vec{v}} \wedge \left(\vec{\boldsymbol{\omega}} \wedge \vec{v} \right)$$

Recurrimos a la identidad (1.500), luego, se cumple que:

$$\vec{\nabla}_{\vec{v}} \wedge (\vec{\boldsymbol{\omega}} \wedge \vec{v}) = (\nabla_{\vec{v}} \cdot \vec{v}) \vec{\boldsymbol{\omega}} - (\nabla_{\vec{v}} \cdot \vec{\boldsymbol{\omega}}) \vec{v} + (\nabla_{\vec{v}} \vec{\boldsymbol{\omega}}) \cdot \vec{v} - (\nabla_{\vec{v}} \vec{v}) \cdot \vec{\boldsymbol{\omega}}$$

Fijemos que el término $\nabla_{\vec{x}} \cdot \vec{\omega} = \nabla_{\vec{x}} \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) = 0$, que fue demostrado en el apartado a). Luego, concluimos que:

1 Tensores 125

$$\vec{\nabla}_{\vec{x}} \wedge (\vec{\boldsymbol{\omega}} \wedge \vec{\boldsymbol{v}}) = (\nabla_{\vec{x}} \cdot \vec{\boldsymbol{v}}) \vec{\boldsymbol{\omega}} + (\nabla_{\vec{x}} \vec{\boldsymbol{\omega}}) \cdot \vec{\boldsymbol{v}} - (\nabla_{\vec{x}} \vec{\boldsymbol{v}}) \cdot \vec{\boldsymbol{\omega}}$$

$$= (\nabla_{\vec{x}} \cdot \vec{\boldsymbol{v}}) (\vec{\nabla}_{\vec{x}} \wedge \vec{\boldsymbol{v}}) + \left[\nabla_{\vec{x}} (\vec{\nabla}_{\vec{x}} \wedge \vec{\boldsymbol{v}}) \right] \cdot \vec{\boldsymbol{v}} - (\nabla_{\vec{x}} \vec{\boldsymbol{v}}) \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{\boldsymbol{v}})$$

c) Recurriendo a la identidad (1.503) podemos decir que:

$$\nabla_{\vec{x}}^{2} \vec{v} = \nabla_{\vec{x}} (\nabla_{\vec{x}} \cdot \vec{v}) - \vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{v})$$
$$= \nabla_{\vec{x}} (\nabla_{\vec{x}} \cdot \vec{v}) - \vec{\nabla}_{\vec{x}} \wedge \vec{\omega}$$

Aplicando el rotacional a la expresión anterior obtenemos que:

$$\vec{\nabla}_{\vec{x}} \wedge (\nabla_{\vec{x}}^{2} \vec{v}) = \underbrace{\vec{\nabla}_{\vec{x}} \wedge \left[\nabla_{\vec{x}} (\nabla_{\vec{x}} \cdot \vec{v})\right]}_{=\vec{0}} - \vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\omega})$$

donde hemos tenido en cuenta que el rotacional del gradiente de un escalar resulta el vector nulo. Recurrimos una vez más la identidad (1.503) para expresar el término $\vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\omega})$, resultando:

$$\vec{\nabla}_{\vec{x}} \wedge (\nabla_{\vec{x}}^2 \vec{v}) = -\vec{\nabla}_{\vec{x}} \wedge (\vec{\nabla}_{\vec{x}} \wedge \vec{\omega}) = -\nabla_{\vec{x}} (\nabla_{\vec{x}} \cdot \vec{\omega}) + \nabla_{\vec{x}}^2 \vec{\omega}$$

$$= -\nabla_{\vec{x}} \left[\nabla_{\vec{x}} \cdot (\vec{\nabla}_{\vec{x}} \wedge \vec{v}) \right] + \nabla_{\vec{x}}^2 \vec{\omega}$$

$$= \nabla_{\vec{x}}^2 (\vec{\nabla}_{\vec{x}} \wedge \vec{v})$$

1.9 Teoremas con Integrales

1.9.1 Integración por Partes

La expresión de la integración por partes viene dada por:

$$\int_{a}^{b} u(x)v'(x)dx = u(x)v(x) \Big|_{a}^{b} - \int_{a}^{b} v(x)u'(x)dx$$
 (1.511)

donde $v'(x) = \frac{dv}{dx}$, y las funciones u(x), v(x) tienen que ser diferenciables en el intervalo $a \le x \le b$.

1.9.2 Teorema de la Divergencia

Dado un medio continuo \mathcal{B} de volumen V, y contorno S, el teorema de la divergencia (o teorema de Gauss) para un vector $\vec{\mathbf{v}}$ está dado por:

$$\int_{V} \nabla_{\vec{x}} \cdot \vec{\mathbf{v}} \ dV = \int_{S} \vec{\mathbf{v}} \cdot \hat{\mathbf{n}} \ dS = \int_{S} \vec{\mathbf{v}} \cdot d\vec{S} \qquad \int_{V} \mathbf{v}_{i,i} \ dV = \int_{S} \mathbf{v}_{i} \hat{\mathbf{n}}_{i} \ dS = \int_{S} \mathbf{v}_{i} \ dS_{i}$$
 (1.512)

donde $\hat{\mathbf{n}}$ es el vector unitario y exterior a la superficie S que contiene el volumen V en el que está definido el campo vectorial.

Para un tensor de segundo orden:

$$\int_{V} \nabla_{\vec{x}} \cdot \mathbf{T} \ dV = \int_{S} \mathbf{T} \cdot \hat{\mathbf{n}} \ dS = \int_{S} \mathbf{T} \cdot d\vec{S} \qquad \int_{V} \mathsf{T}_{ij,j} \ dV = \int_{S} \mathsf{T}_{ij} \hat{\mathbf{n}}_{j} \ dS = \int_{S} \mathsf{T}_{ij} \ dS_{j} \qquad (1.513)$$

Partiendo del teorema de la divergencia también podemos verificar que se cumplen las siguientes relaciones:

$$\int_{V} (x_{i})_{,j} dV = \int_{V} (\delta_{ik} x_{i})_{,j} dV = \int_{S} \delta_{ik} x_{i} \hat{\mathbf{n}}_{j} dS$$

$$= \int_{V} [\delta_{ik,j} x_{i} + \delta_{ik} x_{i,j}] dV = \int_{S} x_{k} \hat{\mathbf{n}}_{j} dS$$

$$= \int_{V} x_{k,j} dV = \int_{S} x_{k} \hat{\mathbf{n}}_{j} dS$$

$$= \int_{S} x_{k} \hat{\mathbf{n}}_{j} dS$$
(1.514)

donde hemos considerado que $\delta_{ik,j}=0_{ikj}$, y además considerando que $x_{k,j}=\delta_{kj}$, obtenemos que:

$$\delta_{kj} \int_{V} dV = \int_{S} x_{k} \hat{\mathbf{n}}_{j} \ dS \qquad \Rightarrow \qquad V\delta_{kj} = \int_{S} x_{k} \hat{\mathbf{n}}_{j} \ dS$$

$$V\mathbf{1} = \int_{S} \vec{\mathbf{x}} \otimes \hat{\mathbf{n}} \ dS$$

$$(1.515)$$

También se cumple que:

$$\int_{V} (x_{i}\sigma_{jk})_{,k} dV = \int_{V} (x_{i}\sigma_{jk})_{,k} dV = \int_{S} x_{i}\sigma_{jk}\hat{\mathbf{n}}_{k} dS$$

$$= \int_{V} \left[x_{i,k}\sigma_{jk} + x_{i}\sigma_{jk,k} \right] dV = \int_{S} x_{i}\sigma_{jk}\hat{\mathbf{n}}_{k} dS$$

$$= \int_{V} \left[\delta_{ik}\sigma_{jk} + x_{i}\sigma_{jk,k} \right] dV = \int_{S} x_{i}\sigma_{jk}\hat{\mathbf{n}}_{k} dS$$

$$= \int_{V} \left[\delta_{ik}\sigma_{jk} + x_{i}\sigma_{jk,k} \right] dV = \int_{S} x_{i}\sigma_{jk}\hat{\mathbf{n}}_{k} dS$$
(1.516)

Resultando que:

1 Tensores 127

$$\int_{V} x_{i} \boldsymbol{\sigma}_{jk,k} \ dV = \int_{S} x_{i} \boldsymbol{\sigma}_{jk} \hat{\boldsymbol{n}}_{k} \ dS - \int_{V} \boldsymbol{\sigma}_{ji} \ dV$$

$$\int_{V} \vec{\boldsymbol{x}} \otimes (\boldsymbol{\nabla}_{\vec{\boldsymbol{x}}} \cdot \boldsymbol{\sigma}) \ dV = \int_{S} \vec{\boldsymbol{x}} \otimes (\boldsymbol{\sigma} \cdot \hat{\boldsymbol{n}}) \ dS - \int_{V} \boldsymbol{\sigma}^{T} \ dV$$
(1.517)

Queda de fácil demostración que se cumple que:

$$\int_{V} (\nabla_{\vec{x}} \cdot \mathbf{\sigma}) \otimes \vec{x} \, dV = \int_{S} (\mathbf{\sigma} \cdot \hat{\mathbf{n}}) \otimes \vec{x} \, dS - \int_{V} \mathbf{\sigma} \, dV$$
(1.518)

Ejemplo 1.49: Sea un dominio de área Ω delimitado por el contorno Γ como muestra figura abajo:

Considérese también que $\mathbf{m} = \mathbf{m}(\vec{x})$ es un campo tensorial de segundo orden y $\omega = \omega(\vec{x})$ es un campo escalar. Demostrar que se cumple la siguiente relación:

$$\int_{\Omega} [\mathbf{m} : \nabla_{\bar{x}} (\nabla_{\bar{x}} \omega)] d\Omega = \int_{\Gamma} [(\nabla_{\bar{x}} \omega) \cdot \mathbf{m}] \cdot \hat{\mathbf{n}} d\Gamma - \int_{\Omega} [(\nabla_{\bar{x}} \cdot \mathbf{m}) \cdot \nabla_{\bar{x}} \omega] d\Omega$$

$$\int_{\Omega} [\mathbf{m}_{ij} \omega_{,ij}] d\Omega = \int_{\Gamma} (\omega_{,i} \mathbf{m}_{ij}) \hat{\mathbf{n}}_{j} d\Gamma - \int_{\Omega} [\mathbf{m}_{ij,j} \omega_{,i}] d\Omega$$

Solución: Se puede aplicar directamente la definición de integración por partes para la demostración. Pero, partiremos de la definición del teorema de la divergencia, donde dado un tensor $\vec{\bf v}$ se cumple que:

$$\int\limits_{\varOmega} \boldsymbol{\nabla}_{\vec{x}} \cdot \vec{\boldsymbol{v}} \ d\varOmega = \int\limits_{\varGamma} \vec{\boldsymbol{v}} \cdot \hat{\boldsymbol{n}} \ d\varGamma \xrightarrow{indicial} \int\limits_{\varOmega} \boldsymbol{v}_{j,j} \ d\varOmega = \int\limits_{\varGamma} \boldsymbol{v}_{j} \hat{\boldsymbol{n}}_{j} \ d\varGamma$$

Pero si consideramos que el tensor $\vec{\mathbf{v}}$ es el resultante de la operación $\vec{\mathbf{v}} = \nabla_{\vec{x}} \omega \cdot \mathbf{m}$ y lo equivalente en notación indicial $\mathbf{v}_j = \omega_{,i} \, \mathbf{m}_{ij}$ y reemplazándolo en la expresión anterior obtenemos que:

$$\int_{\Omega} \mathbf{V}_{j,j} d\Omega = \int_{\Gamma} \mathbf{V}_{j} \hat{\mathbf{n}}_{j} d\Gamma \quad \Rightarrow \int_{\Omega} \left[\omega_{,i} \, \mathbf{m}_{ij} \right]_{,j} dV = \int_{\Gamma} \omega_{,i} \, \mathbf{m}_{ij} \hat{\mathbf{n}}_{j} d\Gamma$$

$$\Rightarrow \int_{\Omega} \left[\omega_{,ij} \, \mathbf{m}_{ij} + \omega_{,i} \, \mathbf{m}_{ij,j} \right] d\Omega = \int_{\Gamma} \omega_{,i} \, \mathbf{m}_{ij} \hat{\mathbf{n}}_{j} d\Gamma$$

$$\Rightarrow \int_{\Omega} \left[\omega_{,ij} \, \mathbf{m}_{ij} \right] d\Omega = \int_{\Gamma} \omega_{,i} \, \mathbf{m}_{ij} \hat{\mathbf{n}}_{j} d\Gamma - \int_{\Omega} \left[\omega_{,i} \, \mathbf{m}_{ij,j} \right] d\Omega$$

Lo equivalente en notación tensorial:

$$\int_{\Omega} [\mathbf{m} : \nabla_{\bar{x}} (\nabla_{\bar{x}} \omega)] d\Omega = \int_{\Gamma} [(\nabla_{\bar{x}} \omega) \cdot \mathbf{m}] \cdot \hat{\mathbf{n}} d\Gamma - \int_{\Omega} [\nabla_{\bar{x}} \omega \cdot (\nabla_{\bar{x}} \cdot \mathbf{m})] d\Omega \quad c.q.d.$$

NOTA: Si consideramos ahora un dominio de volumen V delimitado por una superficie S con normal $\hat{\mathbf{n}}$ y sea \vec{N} un vector y T un escalar también se cumple que:

$$\int_{V} N_{i}T_{,ij} dV = \int_{S} N_{i}T_{,i} \,\hat{\mathbf{n}}_{j} dS - \int_{V} N_{i,j}T_{,i} dV$$

$$\Rightarrow \int_{V} \vec{N} \cdot \nabla_{\vec{x}} (\nabla_{\vec{x}}T) dV = \int_{S} (\nabla_{\vec{x}}T \cdot \vec{N}) \otimes \hat{\mathbf{n}} dS - \int_{V} \nabla_{\vec{x}}T \cdot \nabla_{\vec{x}} \vec{N} dV$$

donde hemos aplicado directamente la definición de integración por partes.

1.9.3 Independencia del Camino

Una curva que conecta dos puntos A y B denominamos de camino de A a B. A continuación, establecemos las condiciones con las cuales una integral de línea es independiente del camino en una determinada región, ver Figura 1.36.

Figura 1.36: Independencia del camino.

Luego, dado un campo vectorial $\vec{\mathbf{b}}$ continuo, la integral $\int_C \vec{\mathbf{b}} \cdot d\vec{r}$ es independiente del camino si y solo si $\vec{\mathbf{b}}$ es un campo conservativo. Como consecuencia, existe un campo escalar ϕ tal que $\vec{\mathbf{b}} = \nabla_{\vec{x}} \phi$.

Con eso podemos concluir que:

$$\int_{A}^{B} \vec{\mathbf{b}} \cdot d\vec{r} = \int_{A}^{B} \nabla_{\vec{x}} \phi \cdot d\vec{r}$$

$$\int_{A}^{B} (b_{1} \hat{\mathbf{e}}_{1} + b_{2} \hat{\mathbf{e}}_{2} + b_{3} \hat{\mathbf{e}}_{3}) \cdot d\vec{r} = \int_{A}^{B} \left(\frac{\partial \phi}{\partial x_{1}} \hat{\mathbf{e}}_{1} + \frac{\partial \phi}{\partial x_{2}} \hat{\mathbf{e}}_{2} + \frac{\partial \phi}{\partial x_{3}} \hat{\mathbf{e}}_{3} \right) \cdot d\vec{r}$$
(1.519)

Luego

$$\mathbf{b}_1 = \frac{\partial \phi}{\partial x_1}$$
 ; $\mathbf{b}_2 = \frac{\partial \phi}{\partial x_2}$; $\mathbf{b}_3 = \frac{\partial \phi}{\partial x_3}$ (1.520)

Como el campo es conservativo el rotacional es cero:

1 Tensores 129

$$\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{b}} = \vec{\mathbf{0}} \qquad \Rightarrow \qquad \begin{vmatrix} \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_3 \\ \frac{\partial}{\partial x_1} & \frac{\partial}{\partial x_2} & \frac{\partial}{\partial x_3} \\ \mathbf{b}_1 & \mathbf{b}_2 & \mathbf{b}_3 \end{vmatrix} = 0_i$$
 (1.521)

Concluyendo que:

$$\begin{cases}
\frac{\partial \mathbf{b}_{3}}{\partial x_{2}} - \frac{\partial \mathbf{b}_{2}}{\partial x_{3}} = 0 \\
\frac{\partial \mathbf{b}_{1}}{\partial x_{3}} - \frac{\partial \mathbf{b}_{3}}{\partial x_{1}} = 0 \\
\frac{\partial \mathbf{b}_{1}}{\partial x_{3}} - \frac{\partial \mathbf{b}_{1}}{\partial x_{1}} = 0
\end{cases} \Rightarrow \begin{cases}
\frac{\partial \mathbf{b}_{3}}{\partial x_{2}} = \frac{\partial \mathbf{b}_{2}}{\partial x_{3}} \\
\frac{\partial \mathbf{b}_{1}}{\partial x_{3}} = \frac{\partial \mathbf{b}_{3}}{\partial x_{1}} \\
\frac{\partial \mathbf{b}_{2}}{\partial x_{1}} = \frac{\partial \mathbf{b}_{1}}{\partial x_{2}}
\end{cases}$$

$$(1.522)$$

Luego, si no se cumple la condición anterior el campo no es conservativo.

1.9.4 Teorema de Kelvin-Stokes

Sea una superficie regular S y sea un campo vectorial $\vec{\mathbf{F}}(\vec{x},t)$.

Según el Teorema de Kelvin-Stokes:

$$\oint_{\Gamma} \vec{\mathbf{F}} \cdot d\vec{\Gamma} = \int_{S} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}}) \cdot d\vec{S} = \int_{S} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}}) \cdot \hat{\mathbf{n}} dS$$
(1.523)

Si adoptamos un versor tangente al contorno Γ denominado por $\hat{\mathbf{p}}$ el teorema de Stokes queda:

$$\oint_{\Gamma} \vec{\mathbf{F}} \cdot \hat{\mathbf{p}} d\Gamma = \int_{S} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}}) \cdot d\vec{S} = \int_{S} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}}) \cdot \hat{\mathbf{n}} dS \tag{1.524}$$

Figura 1.37: Teorema de Stokes.

Representamos los vectores en la base cartesiana como $\vec{\mathbf{F}} = \mathbf{F}_1 \hat{\mathbf{e}}_1 + \mathbf{F}_2 \hat{\mathbf{e}}_2 + \mathbf{F}_3 \hat{\mathbf{e}}_3$, el vector de área como $d\vec{S} = dS_1 \hat{\mathbf{e}}_1 + dS_2 \hat{\mathbf{e}}_2 + dS_3 \hat{\mathbf{e}}_3$, y $d\vec{\Gamma} = dx_1 \hat{\mathbf{e}}_1 + dx_2 \hat{\mathbf{e}}_2 + dx_3 \hat{\mathbf{e}}_3$. El rotacional de $\vec{\mathbf{F}}$ viene definido por:

$$\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}} = \begin{vmatrix} \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{3} \\ \frac{\partial}{\partial x_{1}} & \frac{\partial}{\partial x_{2}} & \frac{\partial}{\partial x_{3}} \\ F_{1} & F_{2} & F_{3} \end{vmatrix}$$

$$= \left(\frac{\partial F_{3}}{\partial x_{2}} - \frac{\partial F_{2}}{\partial x_{3}} \right) \hat{\mathbf{e}}_{1} + \left(\frac{\partial F_{1}}{\partial x_{3}} - \frac{\partial F_{3}}{\partial x_{1}} \right) \hat{\mathbf{e}}_{2} + \left(\frac{\partial F_{2}}{\partial x_{1}} - \frac{\partial F_{1}}{\partial x_{2}} \right) \hat{\mathbf{e}}_{3}$$

$$(1.525)$$

Con lo cual podemos expresar el teorema de Stokes en componentes como:

$$\oint_{\Gamma} \mathsf{F}_{1} dx_{1} + \mathsf{F}_{2} dx_{2} + \mathsf{F}_{3} dx_{3} = \int_{S} \left(\frac{\partial \mathsf{F}_{3}}{\partial x_{2}} - \frac{\partial \mathsf{F}_{2}}{\partial x_{3}} \right) dS_{1} + \left(\frac{\partial \mathsf{F}_{1}}{\partial x_{3}} - \frac{\partial \mathsf{F}_{3}}{\partial x_{1}} \right) dS_{2} + \left(\frac{\partial \mathsf{F}_{2}}{\partial x_{1}} - \frac{\partial \mathsf{F}_{1}}{\partial x_{2}} \right) dS_{3} \tag{1.526}$$

Como caso particular podemos tener que la superficie S coincide con el plano Ω como muestra Figura 1.38, en este caso sigue siendo válida la expresión (1.526).

Otro caso particular es cuando la región Ω está toda contenida en el plano $x_1 - x_2$.

Figura 1.39: Teorema de Green.

1 Tensores 131

$$\oint_{\Gamma} \vec{\mathbf{F}} \cdot d\vec{\Gamma} = \int_{\Omega} (\vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{F}}) \cdot \hat{\mathbf{e}}_{3} dS$$
(1.527)

Que es conocida como el teorema de Stokes en el plano o teorema de Green. En componentes queda:

$$\oint_{\Gamma} \mathsf{F}_1 dx_1 + \mathsf{F}_2 dx_2 = \iint_{\Omega} \left(\frac{\partial \mathsf{F}_2}{\partial x_1} - \frac{\partial \mathsf{F}_1}{\partial x_2} \right) dS_3 \tag{1.528}$$

1.9.5 Identidades de Green

Sea $\vec{\mathbf{F}}$ un vector, aplicando el teorema de la divergencia obtenemos que:

$$\int_{V} \nabla_{\vec{x}} \cdot \vec{\mathbf{F}} \ dV = \int_{S} \vec{\mathbf{F}} \cdot \hat{\mathbf{n}} \, dS \tag{1.529}$$

Además, consideremos las identidades demostradas en (1.507) y (1.509), respectivamente:

$$\nabla_{\mathbf{r}} \cdot (\phi \nabla_{\mathbf{r}} \psi) = \phi \nabla_{\mathbf{r}}^2 \psi + (\nabla_{\mathbf{r}} \phi) \cdot (\nabla_{\mathbf{r}} \psi) \tag{1.530}$$

$$\nabla_{\vec{x}} \cdot (\phi \nabla_{\vec{x}} \psi - \psi \nabla_{\vec{x}} \phi) = \phi \nabla_{\vec{x}}^2 \psi - \psi \nabla_{\vec{x}}^2 \phi \tag{1.531}$$

Considerando que $\vec{\mathbf{F}} = \phi \nabla_{\vec{x}} \psi$ y reemplazando (1.530) en (1.529) obtenemos que:

$$\int_{V} \phi \nabla_{\bar{x}}^{2} \psi + (\nabla_{\bar{x}} \phi) \cdot (\nabla_{\bar{x}} \psi) \, dV = \int_{S} \phi \nabla_{\bar{x}} \psi \cdot \hat{\mathbf{n}} \, dS$$

$$\Rightarrow \int_{V} (\nabla_{\bar{x}} \phi) \cdot (\nabla_{\bar{x}} \psi) \, dV = \int_{S} \phi \nabla_{\bar{x}} \psi \cdot \hat{\mathbf{n}} \, dS - \int_{V} \phi \nabla_{\bar{x}}^{2} \psi \, dV$$
(1.532)

que es conocida como la primera identidad de Green.

Si ahora reemplazamos (1.531) en (1.529) obtenemos que:

$$\int_{V} \phi \nabla_{\bar{x}}^{2} \psi - \psi \nabla_{\bar{x}}^{2} \phi \ dV = \int_{S} (\phi \nabla_{\bar{x}} \psi - \psi \nabla_{\bar{x}} \phi) \cdot \hat{\mathbf{n}} dS$$
(1.533)

que es conocida como la segunda identidad de Green.

Ejemplo 1.50: Si un vector se define como: $\vec{\mathbf{b}} = \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}}$, probar que:

$$\int_{S} \lambda b_{i} \hat{n}_{i} dS = \int_{V} \lambda_{i} b_{i} dV$$

donde λ es una función únicamente de \vec{x} , *i.e.*, $\lambda = \lambda(\vec{x})$.

Solución: Si $\mathbf{b} = \vec{\nabla}_{\vec{x}} \wedge \vec{\mathbf{v}}$, luego $\mathbf{b}_i = \epsilon_{ijk} \mathbf{v}_{k,j}$. Reemplazando en la integral de superficie anterior resulta:

$$\int_{S} \lambda \mathbf{b}_{i} \hat{\mathbf{n}}_{i} \ dS = \int_{S} \lambda \epsilon_{ijk} \mathbf{v}_{k,j} \hat{\mathbf{n}}_{i} \ dS$$

Aplicando el teorema de la divergencia de Gauss, resulta:

$$\int_{S} \lambda \mathbf{b}_{i} \hat{\mathbf{n}}_{i} dS = \int_{S} \lambda \epsilon_{ijk} \mathbf{v}_{k,j} \hat{\mathbf{n}}_{i} dS = \int_{V} (\epsilon_{ijk} \lambda \mathbf{v}_{k,j})_{,i} dV$$

$$= \int_{V} (\epsilon_{ijk} \lambda_{,i} \mathbf{v}_{k,j} + \epsilon_{ijk} \lambda \mathbf{v}_{k,ji}) dV$$

$$= \int_{V} (\lambda_{,i} \underbrace{\epsilon_{ijk} \mathbf{v}_{k,j}}_{\mathbf{b}_{i}} + \lambda \underbrace{\epsilon_{ijk} \mathbf{v}_{k,ji}}_{0}) dV = \int_{V} \lambda_{,i} \mathbf{b}_{i} dV$$

$$c.q.d.$$

1.10 Coordenadas Cilíndricas y Esféricas

Para la solución de determinados problemas, puede resultar conveniente emplear otros sistemas de coordenadas, como por ejemplo el sistema de coordenadas cilíndricas o el sistema de coordenadas esféricas.

1.10.1 Sistema de Coordenadas Cilíndricas

En el sistema de coordenadas cilíndricas (r, θ, z) , se adopta como eje de simetría la dirección z. En este sistema un punto P tiene coordenadas (r, θ, z) , restringido a $0 \le \theta \le 180^{\circ}$, donde estas variables están indicadas en la Figura 1.40.

Conversión de coordenadas cilíndricas a las coordenadas cartesianas:

$$\begin{cases} x_1 = r\cos\theta \\ x_2 = r\sin\theta \\ x_3 = z \end{cases}$$
 (1.534)

Conversión de coordenadas cartesianas a las coordenadas cilíndricas

$$\begin{cases} r = \sqrt{x_1^2 + x_2^2} \\ \theta = \arctan\left(\frac{x_2}{x_1}\right) \end{cases}$$

$$z = x_3$$
(1.535)

Los versores en este sistema, $\hat{\mathbf{e}}_r$, $\hat{\mathbf{e}}_\theta$, $\hat{\mathbf{e}}_z$ pueden obtenerse con una simple ley de transformación, donde la matriz de transformación viene dada por un giro alrededor del eje z de un ángulo θ , es decir:

$$\begin{bmatrix} \hat{\mathbf{e}}_r \\ \hat{\mathbf{e}}_{\theta} \\ \hat{\mathbf{e}}_z \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \hat{\mathbf{e}}_1 \\ \hat{\mathbf{e}}_2 \\ \hat{\mathbf{e}}_3 \end{bmatrix}$$
(1.536)

resultando

1 TENSORES 133

$$\begin{cases} \hat{\mathbf{e}}_{r} = \hat{\mathbf{e}}_{1} \cos \theta + \hat{\mathbf{e}}_{2} \sin \theta \\ \hat{\mathbf{e}}_{\theta} = -\hat{\mathbf{e}}_{1} \sin \theta + \hat{\mathbf{e}}_{2} \cos \theta \end{cases} \xrightarrow{inversa} \begin{cases} \hat{\mathbf{e}}_{1} = \hat{\mathbf{e}}_{r} \cos \theta - \hat{\mathbf{e}}_{\theta} \sin \theta \\ \hat{\mathbf{e}}_{2} = \hat{\mathbf{e}}_{r} \sin \theta + \hat{\mathbf{e}}_{\theta} \cos \theta \end{cases}$$
(1.537)

Podemos verificar en la ecuación (1.537) que $\hat{\mathbf{e}}_r$ y $\hat{\mathbf{e}}_{\theta}$ son dependientes de θ , luego podemos obtener las siguientes diferenciaciones:

$$\frac{\partial \hat{\mathbf{e}}_r}{\partial \theta} = \hat{\mathbf{e}}_1(-\sin\theta) + \hat{\mathbf{e}}_2\cos\theta = \hat{\mathbf{e}}_\theta
\frac{\partial \hat{\mathbf{e}}_\theta}{\partial \theta} = -\hat{\mathbf{e}}_1(\cos\theta) + \hat{\mathbf{e}}_2(-\sin\theta) = -\hat{\mathbf{e}}_r$$
(1.538)

Figura 1.40: Sistema de coordenadas cilíndricas.

Utilizando la regla de la cadena para derivadas parciales podemos demostrar que el operador nabla ∇ se expresa en coordenadas cilíndricas como:

$$\nabla = \hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial x_3}$$
 (1.539)

El operador Laplaciano ∇^2 en coordenadas cilíndricas queda:

$$\nabla^{2} = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial}{\partial r} \right) + \frac{1}{r^{2}} \frac{\partial^{2}}{\partial \theta^{2}} + \frac{\partial^{2}}{\partial x_{3}^{2}}$$

$$= \frac{\partial^{2}}{\partial r^{2}} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2}}{\partial \theta^{2}} + \frac{\partial^{2}}{\partial x_{3}^{2}}$$
(1.540)

La demostración de (1.540) siguen a continuación.

$$\nabla^2 = \nabla \cdot \nabla = \left(\hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial x_3}\right) \cdot \left(\hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial x_3}\right)$$
(1.541)

Haciendo el producto y considerando que $\hat{\mathbf{e}}_r \cdot \hat{\mathbf{e}}_\theta = \hat{\mathbf{e}}_\theta \cdot \hat{\mathbf{e}}_3 = \hat{\mathbf{e}}_z \cdot \hat{\mathbf{e}}_r = 0$, obtenemos los siguientes términos:

$$\hat{\mathbf{e}}_r \cdot \frac{\partial}{\partial r} \left(\hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial x_3} \right) = \hat{\mathbf{e}}_r \cdot \frac{\partial \hat{\mathbf{e}}_r}{\partial r} \frac{\partial}{\partial r} + \hat{\mathbf{e}}_r \cdot \hat{\mathbf{e}}_r \frac{\partial}{\partial r} \frac{\partial}{\partial r} = \frac{\partial}{\partial r} \frac{\partial}{\partial r} = \frac{\partial^2}{\partial r^2}$$
(1.542)

$$\frac{1}{r}\hat{\mathbf{e}}_{\theta} \cdot \frac{\partial}{\partial \theta} \left(\hat{\mathbf{e}}_{r} \frac{\partial}{\partial r} + \hat{\mathbf{e}}_{\theta} \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_{3} \frac{\partial}{\partial x_{3}} \right) = \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \frac{\partial \hat{\mathbf{e}}_{r}}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{r} \frac{\partial}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{\partial}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{\partial}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{\partial}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{\partial}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{\partial}{\partial \theta} \frac{\partial}{\partial \theta} = \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2}}{\partial \theta^{2}}$$

$$(1.543)$$

$$\hat{\mathbf{e}}_{3} \cdot \frac{\partial}{\partial x_{3}} \left(\hat{\mathbf{e}}_{r} \frac{\partial}{\partial r} + \hat{\mathbf{e}}_{\theta} \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_{3} \frac{\partial}{\partial x_{3}} \right) = \frac{\partial^{2}}{\partial x_{3}^{2}}$$

$$(1.544)$$

Sumando los términos obtenemos la expresión del Laplaciano dada por (1.540).

Consideremos un campo vectorial representado por $\vec{\mathbf{v}} = \mathbf{V}_r \hat{\mathbf{e}}_r + \mathbf{V}_\theta \hat{\mathbf{e}}_\theta + \mathbf{V}_3 \hat{\mathbf{e}}_3$, a continuación aplicaremos a este vector los siguientes operadores:

Rotacional de un vector

El rotacional de un vector $\vec{\mathbf{v}}$ viene dado por:

$$\vec{\nabla} \wedge \vec{\mathbf{v}} = \begin{vmatrix} \hat{\mathbf{e}}_r & \hat{\mathbf{e}}_{\theta} & \hat{\mathbf{e}}_{3} \\ \frac{\partial}{\partial r} & \frac{1}{r} \frac{\partial}{\partial \theta} & \frac{\partial}{\partial x_3} \\ \mathbf{v}_r & \mathbf{v}_{\theta} & \mathbf{v}_{3} \end{vmatrix}$$
 (1.545)

Desarrollando el determinante anterior hallamos:

$$\vec{\nabla} \wedge \vec{\mathbf{v}} = \hat{\mathbf{e}}_r \left(\frac{1}{r} \frac{\partial \mathbf{v}_3}{\partial \theta} - \frac{\partial \mathbf{v}_{\theta}}{\partial x_3} \right) - \hat{\mathbf{e}}_{\theta} \left(\frac{\partial \mathbf{v}_3}{\partial r} - \frac{\partial \mathbf{v}_r}{\partial x_3} \right) + \hat{\mathbf{e}}_3 \left(\frac{\partial \mathbf{v}_{\theta}}{\partial r} - \frac{1}{r} \frac{\partial \mathbf{v}_r}{\partial \theta} \right)$$
(1.546)

Divergencia

La divergencia de un vector $\vec{\mathbf{v}}$ en coordenadas cilíndricas viene dada por:

$$\nabla \cdot \vec{\mathbf{v}} = \left(\hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial x_3}\right) \cdot \left(\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3\right)$$
(1.547)

$$\Rightarrow \nabla \cdot \vec{\mathbf{v}} = \hat{\mathbf{e}}_r \cdot \frac{\partial}{\partial r} (\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3) + \hat{\mathbf{e}}_\theta \cdot \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3)$$

$$+ \hat{\mathbf{e}}_3 \cdot \frac{\partial}{\partial x_3} (\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3)$$

$$(1.548)$$

Operando los tres términos de la ecuación anterior separadamente obtenemos:

$$\bullet \hat{\mathbf{e}}_r \cdot \frac{\partial}{\partial r} (\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3)$$

Sabiendo que $\hat{\mathbf{e}}_{\theta}, \hat{\mathbf{e}}_{3}, \mathbf{v}_{\theta}, \mathbf{v}_{3}$ no son dependientes de r:

$$\hat{\mathbf{e}}_r \frac{\partial}{\partial r} \cdot (\hat{\mathbf{e}}_\theta \mathbf{v}_\theta) = \hat{\mathbf{e}}_r \frac{\partial}{\partial r} \cdot (\hat{\mathbf{e}}_3 \mathbf{v}_3) = 0$$

Nos queda por definir:

1 TENSORES 135

$$\hat{\mathbf{e}}_r \frac{\partial}{\partial r} \cdot (\hat{\mathbf{e}}_r \mathbf{v}_r) = \underbrace{\hat{\mathbf{e}}_r \cdot \hat{\mathbf{e}}_r}_{1} \frac{\partial \mathbf{v}_r}{\partial r} + \hat{\mathbf{e}}_r \cdot \mathbf{v}_r \underbrace{\frac{\partial \hat{\mathbf{e}}_r}{\partial r}}_{0} = \frac{\partial \mathbf{v}_r}{\partial r}$$

$$\bullet \hat{\mathbf{e}}_{\theta} \cdot \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_{\theta} \mathbf{v}_{\theta} + \hat{\mathbf{e}}_{3} \mathbf{v}_{3})$$

Como $\hat{\mathbf{e}}_3 \mathbf{v}_3$ no es dependiente de θ , resulta:

$$\hat{\mathbf{e}}_{\theta} \cdot \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{\mathbf{e}}_{3} \mathbf{v}_{3}) = 0$$

Resultando:

$$\hat{\mathbf{e}}_{\theta} \cdot \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{\mathbf{e}}_{r} \mathbf{v}_{r} + \hat{\mathbf{e}}_{\theta} \mathbf{v}_{\theta}) = \underbrace{\hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{r}}_{=0} \frac{1}{r} \frac{\partial \mathbf{v}_{r}}{\partial \theta} + \hat{\mathbf{e}}_{\theta} \cdot \mathbf{v}_{r} \frac{1}{r} \frac{\partial \hat{\mathbf{e}}_{r}}{\partial \theta} + \hat{\mathbf{e}}_{\theta} \cdot \hat{\mathbf{e}}_{\theta} \frac{1}{r} \frac{\partial \mathbf{v}_{\theta}}{\partial \theta} + \hat{\mathbf{e}}_{\theta} \cdot \mathbf{v}_{\theta} \frac{1}{r} \frac{\partial \hat{\mathbf{e}}_{\theta}}{\partial \theta}$$

$$= \mathbf{v}_{r} \frac{1}{r} + \frac{1}{r} \frac{\partial \mathbf{v}_{\theta}}{\partial \theta}$$

$$\hat{\mathbf{e}}_3 \cdot \frac{\partial}{\partial x_3} \left(\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3 \right)$$

$$\hat{\mathbf{e}}_3 \cdot \frac{\partial}{\partial x_3} \left(\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_3 \mathbf{v}_3 \right) = \underbrace{\hat{\mathbf{e}}_3 \cdot \hat{\mathbf{e}}_3}_{=1} \frac{\partial \mathbf{v}_3}{\partial x_3} = \frac{\partial \mathbf{v}_3}{\partial x_3}$$

Teniendo en cuenta todas operaciones anteriores concluimos que:

$$\nabla \cdot \vec{\mathbf{V}} = \frac{\partial \mathbf{V}_r}{\partial r} + \mathbf{V}_r \frac{1}{r} + \frac{1}{r} \frac{\partial \mathbf{V}_\theta}{\partial \theta} + \frac{\partial \mathbf{V}_3}{\partial x_3}$$
 (1.549)

o bien:

$$\nabla \cdot \vec{\mathbf{V}} = \frac{\partial \mathbf{V}_r}{\partial r} + \frac{1}{r} \left(\mathbf{V}_r + \frac{\partial \mathbf{V}_{\theta}}{\partial \theta} \right) + \frac{\partial \mathbf{V}_3}{\partial x_3}$$
 (1.550)

1.10.2 Sistema de Coordenadas Esféricas

Las coordenadas esféricas (r, θ, ϕ) están indicadas en la Figura 1.41 luego, se cumple que:

Conversión de coordenadas esféricas a las coordenadas cartesianas:

$$\begin{cases} x_1 = r \sin \theta \cos \phi \\ x_2 = r \sin \theta \sin \phi \\ x_3 = r \cos \theta \end{cases}$$
 (1.551)

donde $r \ge 0$ y $0 \le \phi \le 180^{\circ}$ y $0 \le \theta \le 360^{\circ}$.

Figura 1.41: Sistema de coordenadas esféricas.

Conversión de coordenadas cartesianas a las coordenadas esféricas:

$$\begin{cases} r = \sqrt{x_1^2 + x_2^2 + x_3^2} \\ \theta = \arctan\left(\frac{\sqrt{x_1^2 + x_2^2}}{x_3}\right) \\ \phi = \arctan\frac{x_2}{x_1} \end{cases}$$
 (1.552)

Los vectores unitarios $\hat{\mathbf{e}}_r$, $\hat{\mathbf{e}}_{\theta}$, $\hat{\mathbf{e}}_{\phi}$ (mutuamente ortogonales entre si) están ilustrados en la Figura 1.41, y los podemos expresar en función de los versores $\hat{\mathbf{e}}_1$, $\hat{\mathbf{e}}_2$, $\hat{\mathbf{e}}_3$ a través de una transformación de coordenadas:

• Rotación según eje $\hat{\mathbf{e}}_3$ de un ángulo ϕ

Luego el nuevo sistema estará definido como:

$$\begin{bmatrix} \hat{\mathbf{e}}_1' \\ \hat{\mathbf{e}}_2' \\ \hat{\mathbf{e}}_3' \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \hat{\mathbf{e}}_1 \\ \hat{\mathbf{e}}_2 \\ \hat{\mathbf{e}}_3 \end{bmatrix}$$

1 Tensores 137

• Rotación según eje $\hat{\mathbf{e}}_2'$ de un ángulo β

Pero podemos observar en la figura que:

$$\beta = \frac{\pi}{2} - \theta$$
 luego $\cos \beta = \sin \theta$ y $\sin \beta = \cos \theta$:

$$\begin{bmatrix} \hat{\mathbf{e}}_r \\ \hat{\mathbf{e}}_{\phi} \\ \hat{\mathbf{e}}_{\theta} \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ 0 & 1 & 0 \\ -\cos \theta & 0 & \sin \theta \end{bmatrix} \begin{bmatrix} \hat{\mathbf{e}}_1' \\ \hat{\mathbf{e}}_2' \\ \hat{\mathbf{e}}_3' \end{bmatrix}$$

Considerando las dos transformaciones anteriores podemos obtener que:

$$\begin{bmatrix} \hat{\mathbf{e}}_{r} \\ \hat{\mathbf{e}}_{\phi} \\ -\hat{\mathbf{e}}_{\theta} \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ 0 & 1 & 0 \\ -\cos \theta & 0 & \sin \theta \end{bmatrix} \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \hat{\mathbf{e}}_{1} \\ \hat{\mathbf{e}}_{2} \\ \hat{\mathbf{e}}_{3} \end{bmatrix}$$

$$\begin{bmatrix} \hat{\mathbf{e}}_{r} \\ \hat{\mathbf{e}}_{\theta} \\ \hat{\mathbf{e}}_{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} \hat{\mathbf{e}}_{1} \\ \hat{\mathbf{e}}_{2} \\ \hat{\mathbf{e}}_{3} \end{bmatrix}$$
(1.553)

Explícitamente:

$$\begin{cases} \hat{\mathbf{e}}_{r} = \hat{\mathbf{e}}_{1} \cos \phi \sin \theta + \hat{\mathbf{e}}_{2} \sin \phi \sin \theta + \hat{\mathbf{e}}_{3} \cos \theta \\ \hat{\mathbf{e}}_{\theta} = \hat{\mathbf{e}}_{1} \cos \phi \cos \theta + \hat{\mathbf{e}}_{2} \sin \phi \cos \theta - \hat{\mathbf{e}}_{3} \sin \theta \\ \hat{\mathbf{e}}_{\phi} = -\hat{\mathbf{e}}_{1} \sin \phi + \hat{\mathbf{e}}_{2} \cos \phi \end{cases}$$
(1.554)

La diferenciación de la base en función de θ , ϕ queda:

$$\frac{\partial \hat{\mathbf{e}}_r}{\partial \theta} = \hat{\mathbf{e}}_1 \cos \phi \cos \theta + \hat{\mathbf{e}}_2 \sin \phi \cos \theta - \hat{\mathbf{e}}_3 \sin \theta = \hat{\mathbf{e}}_\theta \tag{1.555}$$

$$\frac{\partial \hat{\mathbf{e}}_r}{\partial \phi} = -\hat{\mathbf{e}}_1 \sin \phi \sin \theta + \hat{\mathbf{e}}_2 \cos \phi \sin \theta = \hat{\mathbf{e}}_\phi \sin \theta \tag{1.556}$$

$$\frac{\partial \hat{\mathbf{e}}_{\theta}}{\partial \theta} = -\hat{\mathbf{e}}_{1} \cos \phi \sin \theta - \hat{\mathbf{e}}_{2} \sin \phi \sin \theta - \hat{\mathbf{e}}_{3} \cos \theta = -\hat{\mathbf{e}}_{r} \tag{1.557}$$

$$\frac{\partial \hat{\mathbf{e}}_{\theta}}{\partial \phi} = -\hat{\mathbf{e}}_{1} \sin \phi \cos \theta + \hat{\mathbf{e}}_{2} \cos \phi \cos \theta = \hat{\mathbf{e}}_{\phi} \cos \theta \tag{1.558}$$

$$\frac{\partial \hat{\mathbf{e}}_{\phi}}{\partial \phi} = -\hat{\mathbf{e}}_{1} \cos \phi - \hat{\mathbf{e}}_{2} \sin \phi = -\hat{\mathbf{e}}_{r} \sin \theta - \hat{\mathbf{e}}_{\theta} \cos \theta \tag{1.559}$$

El operador nabla será dado por:

$$\nabla = \hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_\phi \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi}$$
 (1.560)

El operador Laplaciano ∇^2 en coordenadas esféricas queda:

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

$$= \frac{\partial^{2}}{\partial r^{2}} + \frac{2}{r} \frac{\partial}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2}}{\partial \theta^{2}} + \frac{\cot \theta}{r^{2}} \frac{\partial}{\partial \theta} + \frac{1}{r^{2} \sin^{2} \theta} \frac{\partial^{2}}{\partial \phi^{2}}$$

$$(1.561)$$

Divergencia

La divergencia de un vector **v** en coordenadas esféricas viene dada por:

$$\nabla \cdot \vec{\mathbf{v}} = \left(\hat{\mathbf{e}}_r \frac{\partial}{\partial r} + \hat{\mathbf{e}}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \hat{\mathbf{e}}_\phi \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi}\right) \cdot \left(\hat{\mathbf{e}}_r \mathbf{v}_r + \hat{\mathbf{e}}_\theta \mathbf{v}_\theta + \hat{\mathbf{e}}_\phi \mathbf{v}_\phi\right)$$
(1.562)

Haciendo el producto obtenemos:

$$\nabla \cdot \vec{\mathbf{v}} = \frac{\partial \mathbf{v}_r}{\partial r} + \frac{\partial \mathbf{v}_{\theta}}{\partial \theta} + \frac{\partial \mathbf{v}_{\phi}}{\partial \phi} + \frac{2}{r} \mathbf{v}_r + \mathbf{v}_{\phi} \cot \theta$$
 (1.563)

Ejemplo 1.51: Escribir la ecuación $(z = x^2 - y^2)$, dada en coordenadas cartesianas, en coordenadas cilíndricas y esféricas:

Solución:

cilíndricas: $z = (r \cos \theta)^2 - (r \sin \theta)^2 \Rightarrow z = r^2 \cos(2\theta)$

esféricas: $r \cos \theta = (r \sin \theta \cos \phi)^2 - (r \sin \theta \sin \phi)^2$

Apéndice

Representación Gráfica de un Tensor

A.1 Introducción

Existen diversas aplicaciones prácticas en Ingeniería que utiliza la representación gráfica de un tensor de segundo orden. La representación gráfica de un tensor de segundo orden consiste en una gráfica bidimensional donde la abscisa viene representada por la componente normal (T_N) y la ordenada por la componente tangencial (T_S) para todos los planos admisibles, $\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = 1$.

A.2 Proyección de un Tensor de Segundo Orden sobre una Dirección

A.2.1 Componente Normal y Tangencial

Como hemos visto en el capítulo 1, la proyección de un tensor de segundo (\mathbf{T}) orden sobre una dirección ($\hat{\mathbf{n}}$) resulta un vector $\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathbf{T} \cdot \hat{\mathbf{n}}$.

El vector $\vec{\mathbf{t}}^{(\hat{\mathbf{n}})}$ asociado a la dirección $\hat{\mathbf{n}}$ puede descomponerse en una componente normal $\vec{\mathbf{T}}_N$ (vector normal) y en otra tangencial $\vec{\mathbf{T}}_S$ (vector tangencial) tal como se indica en la Figura A.1. La suma vectorial de estos vectores resulta:

$$\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \vec{\mathbf{T}}_N + \vec{\mathbf{T}}_S \tag{A.1}$$

Siendo $\hat{\mathbf{n}}$ el versor normal al plano y $\hat{\mathbf{s}}$ el versor tangente al plano, podemos escribir la relación anterior como:

$$\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathsf{T}_{N}\hat{\mathbf{n}} + \mathsf{T}_{S}\hat{\mathbf{s}} \tag{A.2}$$

donde T_N y T_S son los módulos de \vec{T}_N y de \vec{T}_S , respectivamente.

Figura A.1: Componentes normal y tangencial del vector.

Escribiendo el vector $\vec{\mathbf{T}}_N$ en función de su módulo \mathbf{T}_N y del versor $\hat{\mathbf{n}}$, las siguientes relaciones son válidas:

aciones son válidas:

$$\vec{\mathbf{T}}_{N} = \mathbf{T}_{N} \, \hat{\mathbf{n}} \equiv \mathbf{T}_{N} \otimes \hat{\mathbf{n}} \qquad \qquad \vec{\mathbf{T}}_{N_{i}} = \mathbf{T}_{N} \, \hat{\mathbf{n}}_{i} \\
= (\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}} = (\hat{\mathbf{n}} \cdot \vec{\mathbf{t}}^{(\hat{\mathbf{n}})}) \, \hat{\mathbf{n}} \qquad \qquad = (\mathbf{t}_{k}^{(\hat{\mathbf{n}})} \hat{\mathbf{n}}_{k}) \, \hat{\mathbf{n}}_{i} = (\hat{\mathbf{n}}_{k} \mathbf{t}_{k}^{(\hat{\mathbf{n}})}) \, \hat{\mathbf{n}}_{i} \\
= [\hat{\mathbf{n}}_{k} \mathbf{T}_{kj} \hat{\mathbf{n}}_{j}] \hat{\mathbf{n}}_{i} \qquad \qquad = [\hat{\mathbf{n}}_{k} \mathbf{T}_{kj} \hat{\mathbf{n}}_{j}] \hat{\mathbf{n}}_{i}$$
(A.3)

Verificamos que T_N puede ser obtenido a través de las siguientes relaciones:

$$\mathsf{T}_{N} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{n}} = \hat{\mathbf{n}} \cdot \mathsf{T} \cdot \hat{\mathbf{n}} = \hat{\mathbf{n}}_{k} \mathsf{T}_{kj} \hat{\mathbf{n}}_{j} \tag{A.4}$$

Observemos que \mathbf{T} será un tensor definido positivo si $\mathbf{T}_N = \hat{\mathbf{n}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}} > 0$ para todo $\hat{\mathbf{n}} \neq \mathbf{0}$. Podemos concluir también que $\mathbf{T}_N = \hat{\mathbf{n}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}} = \hat{\mathbf{n}} \cdot \mathbf{T}^{sym} \cdot \hat{\mathbf{n}}$ luego, si la parte simétrica del tensor es un tensor definido positivo el tensor también lo será.

Análogamente, podemos representar el vector $\vec{\mathbf{T}}_S$ en función de su módulo \mathbf{T}_S y del versor $\hat{\mathbf{s}}$:

$$\vec{\mathbf{T}}_{S} = \mathbf{T}_{S} \hat{\mathbf{s}}
= (\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{s}}) \hat{\mathbf{s}} = (\hat{\mathbf{s}} \cdot \vec{\mathbf{t}}^{(\hat{\mathbf{n}})}) \hat{\mathbf{s}}
= [\hat{\mathbf{s}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}] \hat{\mathbf{s}}
= [\underline{\mathbf{T}}_{jk} \hat{\mathbf{n}}_{k} \hat{\mathbf{s}}_{j}] \hat{\mathbf{s}}_{i}
= [\underline{\mathbf{T}}_{jk} \hat{\mathbf{n}}_{k} \hat{\mathbf{s}}_{j}] \hat{\mathbf{s}}_{i}$$
(A.5)

Otra forma de obtener el vector tangencial puede ser a través de la ecuación (A.1):

$$\vec{\mathbf{T}}_{S} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} - \vec{\mathbf{T}}_{N} = \mathbf{T} \cdot \hat{\mathbf{n}} - \left[\mathbf{T} : (\hat{\mathbf{n}} \otimes \hat{\mathbf{n}}) \right] \hat{\mathbf{n}}$$
(A.6)

Ya que $\vec{\mathbf{T}}_S$ y $\vec{\mathbf{T}}_N$ son perpendiculares. También podemos obtener el módulo de $\vec{\mathbf{T}}_S$ a través del teorema de Pitágoras:

$$\mathsf{T}_{S}^{2} = \mathsf{t}_{i}^{(\hat{\mathbf{n}})} \mathsf{t}_{i}^{(\hat{\mathbf{n}})} - \mathsf{T}_{N}^{2} \tag{A.7}$$

$$\text{con } \left\| \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \right\|^2 = \mathsf{t}_i^{(\hat{\mathbf{n}})} \mathsf{t}_i^{(\hat{\mathbf{n}})} = \mathsf{T}_{ij} \, \mathsf{T}_{ik} \hat{\mathsf{n}}_j \hat{\mathsf{n}}_k \,.$$

A.2.2 Máxima y Mínima Componente Normal

Como visto anteriormente la componente normal viene dada por $T_N = \hat{\mathbf{n}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}$ con la restricción que $\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = 1$ (versor). Los valores de máximos y mínimos de T_N con restricción pueden ser obtenidos a través del método del multiplicador de Lagrange. Este método consiste en construir una función tal que:

$$\mathcal{L}(\hat{\mathbf{n}}, \mu) = \mathsf{T}_{N} - \mu(\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} - 1) = \hat{\mathbf{n}} \cdot \mathsf{T} \cdot \hat{\mathbf{n}} - \mu(\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} - 1)$$
(A.8)

donde μ es el multiplicador de Lagrange. Diferenciando la función $\mathcal{L}(\hat{\mathbf{n}})$ con respecto a $\hat{\mathbf{n}}$ y a μ obtenemos el siguiente sistema de ecuaciones:

$$\frac{\partial \mathcal{L}(\hat{\mathbf{n}}, \mu)}{\partial \hat{\mathbf{n}}} = 2\mathbf{T}^{sym} \cdot \hat{\mathbf{n}} - 2\mu \hat{\mathbf{n}} = \vec{\mathbf{0}} \qquad \Rightarrow \qquad (\mathbf{T}^{sym} - \mu \mathbf{1}) \cdot \hat{\mathbf{n}} = \vec{\mathbf{0}}$$

$$\frac{\partial \mathcal{L}(\hat{\mathbf{n}}, \mu)}{\partial \mu} = \hat{\mathbf{n}} \cdot \hat{\mathbf{n}} - 1 = 0 \qquad \Rightarrow \qquad \hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = 1$$
(A.9)

El primer sistemas de ecuaciones sólo tiene solución si y solo si $\det(\mathbf{T}^{sym} - \mu \mathbf{1}) = 0$ que es el problema de autovalor de la parte simétrica de \mathbf{T} . Es decir, los valores de máximos y mínimos de \mathbf{T}_N corresponden a los autovalores de \mathbf{T}^{sym} . Siendo \mathbf{T}_1^{sym} , \mathbf{T}_2^{sym} , \mathbf{T}_3^{sym} , los autovalores de \mathbf{T}^{sym} , reestructuramos los autovalores de tal forma que:

$$\mathsf{T}_{\mathrm{I}}^{\mathit{sym}} > \mathsf{T}_{\mathrm{II}}^{\mathit{sym}} > \mathsf{T}_{\mathrm{III}}^{\mathit{sym}} \tag{A.10}$$

Podemos entonces decir que el valor máximo de T_N es T_I^{sym} , y T_{III}^{sym} es el valor mínimo.

NOTA: Ya era de esperar que los valores extremos de T_N estuviera relacionado con el tensor simétrico \mathbf{T}^{sym} ya que para la obtención de T_N la parte antisimétrica no juega ningún papel $T_N = \hat{\mathbf{n}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}} = \hat{\mathbf{n}} \cdot \mathbf{T}^{sym} \cdot \hat{\mathbf{n}}$.

OBS.: Cuando utilizamos la nomenclatura T_I, T_{II}, T_{III} ya está implícito que $T_I > T_{II} > T_{III}$.

A.2.3 Máxima y Mínima Componente Tangencial de un Tensor Simétrico

Por simplicidad vamos trabajar en el espacio principal del tensor \mathbf{T} y vamos considerar que el tensor es simétrico, $\mathbf{T} = \mathbf{T}^T$. En el espacio principal, las componentes del tensor \mathbf{T} vienen representadas por las componentes normales (Figura A.2), ya que en este espacio carece de componentes tangenciales. Observemos también que en este espacio las

componentes normales T_i tienen las mismas direcciones que $\mathbf{t}_i^{(\hat{\mathbf{n}})}$. El módulo de la componente normal T_N en un plano arbitrario de normal $\hat{\mathbf{n}}$, según la expresión (A.4), viene dado por la expresión:

$$\mathsf{T}_{N} = \mathsf{t}_{i}^{(\hat{\mathbf{n}})} \mathsf{n}_{i} = \mathsf{T}_{ii} \mathsf{n}_{i} \mathsf{n}_{i} = \mathsf{T}_{1} \mathsf{n}_{1}^{2} + \mathsf{T}_{2} \mathsf{n}_{2}^{2} + \mathsf{T}_{3} \mathsf{n}_{3}^{2} \tag{A.11}$$

Observemos que para el plano particular $\mathbf{n}_i = [1,0,0] \Rightarrow \mathbf{T}_N = \mathbf{T}_1$. Geométricamente (teorema de Pitágoras), podemos obtener el módulo de la componente tangencial:

$$\mathsf{T}_{S}^{2} = \left\| \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \right\|^{2} - \mathsf{T}_{N}^{2} = \mathsf{t}_{i}^{(\hat{\mathbf{n}})} \mathsf{t}_{i}^{(\hat{\mathbf{n}})} - \mathsf{T}_{N}^{2} = \mathsf{T}_{ij} \mathsf{T}_{ik} \hat{\mathsf{n}}_{j} \hat{\mathsf{n}}_{k} - \mathsf{T}_{N}^{2}$$
(A.12)

Figura A.2: Componentes del tensor en el espacio principal.

Reemplazando la ecuación (A.11) en la ecuación (A.12) hallamos:

$$\mathsf{T}_{s}^{2} = \mathsf{T}_{1}^{2}\hat{\mathsf{n}}_{1}^{2} + \mathsf{T}_{2}^{2}\hat{\mathsf{n}}_{2}^{2} + \mathsf{T}_{3}^{2}\hat{\mathsf{n}}_{3}^{2} - \left(\mathsf{T}_{1}\hat{\mathsf{n}}_{1}^{2} + \mathsf{T}_{2}\hat{\mathsf{n}}_{2}^{2} + \mathsf{T}_{3}\hat{\mathsf{n}}_{3}^{2}\right)^{2} \tag{A.13}$$

Podemos formular la siguiente pregunta: ¿Cuáles son los valores de $\hat{\mathbf{n}}_i$ que hacen máximo la función T_S^2 ? Este problema se reduce a encontrar valores extremos de la función:

$$F(\hat{\mathbf{n}}) = \mathsf{T}_S^2 - \mu(\hat{\mathsf{n}}_i \hat{\mathsf{n}}_i - 1) \tag{A.14}$$

donde μ es el multiplicador de Lagrange, con la restricción $\mathbf{n}_i \mathbf{n}_i = 1$.

La condición necesaria es:

$$\frac{\partial F(\hat{\mathbf{n}})}{\partial \mathbf{n}_{i}} = 0 \qquad ; \qquad \frac{\partial F(\hat{\mathbf{n}})}{\partial \mu} = 0 \tag{A.15}$$

resultando:

$$\hat{n}_{1} \left\{ T_{1}^{2} - 2T_{1} \left(T_{1} \, \hat{n}_{1}^{2} + T_{2} \, \hat{n}_{2}^{2} + T_{3} \, \hat{n}_{3}^{2} \right) + \mu \right\} = 0
\hat{n}_{2} \left\{ T_{2}^{2} - 2T_{2} \left(T_{1} \, \hat{n}_{1}^{2} + T_{2} \, \hat{n}_{2}^{2} + T_{3} \, \hat{n}_{3}^{2} \right) + \mu \right\} = 0
\hat{n}_{3} \left\{ T_{3}^{2} - 2T_{3} \left(T_{1} \, \hat{n}_{1}^{2} + T_{2} \, \hat{n}_{2}^{2} + T_{3} \, \hat{n}_{3}^{2} \right) + \mu \right\} = 0$$
(A.16)

con la condición $\hat{\mathbf{n}}_i\hat{\mathbf{n}}_i=1$. Podemos obtener analíticamente la solución del sistema anterior resultando en las siguientes soluciones posibles:

solución	$\hat{n}_{\scriptscriptstyle 1}$	$\hat{n}_{\scriptscriptstyle 2}$	$\hat{n}_{\scriptscriptstyle 3}$	$T_{\scriptscriptstyle S}$	
(1)	±1	0	0	$T_S = 0$	
(2)	0	±1	0	$T_S = 0$	
(3)	0	0	±1	$T_S = 0$	(4.4-)
(4)	0	$\pm \frac{1}{\sqrt{2}}$	$\pm \frac{1}{\sqrt{2}}$	$T_S = \pm \frac{T_2 - T_3}{2}$	(A.17)
(5)	$\pm \frac{1}{\sqrt{2}}$	0	$\pm \frac{1}{\sqrt{2}}$	$T_S = \pm \frac{T_1 - T_3}{2}$	
(6)	$\pm \frac{1}{\sqrt{2}}$	$\pm \frac{1}{\sqrt{2}}$	0	$T_S = \pm \frac{T_1 - T_2}{2}$	

Los valores de $\hat{\mathbf{n}}_i$ fueron obtenidos introduciendo los valores de $\hat{\mathbf{n}}_i$ en la expresión (A.13).

Los tres primeros conjuntos de soluciones nos proporcionan los valores mínimos de T_S , que corresponden justamente con las direcciones principales.

Para las soluciones (4) los planos de máximo relativo para T_s están esquematizados en la Figura A.3.

Figura A.3: Planos de máxima componente tangencial (relativa) con $n_1 = 0$.

Para las soluciones (5), los planos están esquematizados en la Figura A.4.

Figura A.4: Planos de máxima componente tangencial (relativa) con $n_2 = 0$.

En la Figura A.5 podemos visualizar los planos de máxima componente tangencial para las soluciones (6).

Figura A.5: Planos de máxima componente tangencial (relativa) con $\,{\sf n}_3=0\,.$

Ordenando los autovalores (valores principales) (T_1, T_2, T_3) de la forma:

$$\mathsf{T}_{\mathrm{I}} > \mathsf{T}_{\mathrm{II}} > \mathsf{T}_{\mathrm{III}} \tag{A.18}$$

obtenemos el máximo absoluto de la tensión de corte:

$$T_{S_{\text{max}}} = \frac{\|T_{I} - T_{III}\|}{2} \tag{A.19}$$

A.3 Representación Gráfica de un Tensor de Segundo Orden Arbitrario

Conocidas las componentes de un tensor de segundo orden en la base cartesiana T_{ij} podemos obtener las componentes normales y tangenciales (T_N, T_S) para cualquier plano de normal $\hat{\mathbf{n}}$, con la restricción $\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = 1$, en componentes $\hat{\mathbf{n}}_1^2 + \hat{\mathbf{n}}_2^2 + \hat{\mathbf{n}}_3^2 = 1$. Podemos dibujar una gráfica donde la abscisa viene representa por la componente normal (T_N) y la ordenada por la componente tangencial (T_S) al plano.

En este apartado utilizaremos un procedimiento numérico, es decir, de forma aleatoria sacamos distintos valores (posibles) para la normal (versor) y obtenemos los valores correspondientes de $(\mathsf{T}_N,\mathsf{T}_S)$ y plotamos sus coordenadas en una gráfica $\mathsf{T}_N \times \mathsf{T}_S$. De esta forma vamos obtener la representación gráfica del tensor de segundo orden, es decir, los valores posibles (factibles) para la componente normal y tangencial del tensor en cada plano. De igual manera también dibujamos la gráfica correspondiente a la parte simétrica del tensor, $(\mathsf{T}_N^{(sym)} = \mathsf{T}_N) \times \mathsf{T}_S^{(sym)}$.

A continuación adoptamos algunos valores para las componentes del tensor y verificamos que formato tiene la gráfica componente normal versus componente tangencial.

El primer ejemplo, ver Figura A.6, constituye de un tensor no simétrico. Es interesante observar que el tensor es definido positivo ya que $T_N = \hat{\mathbf{n}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}} > 0$ para todo $\hat{\mathbf{n}} \neq \vec{\mathbf{0}}$.

Verifiquemos también que el tensor tiene tres autovalores reales, y por definición de autovalor, corresponden cuando $T_S = 0$. Los valores máximos y mínimos para la componente T_N son coincidentes con los autovalores de la parte simétrica de \mathbf{T} .

Para la componente tangencial podemos hacer la siguiente descomposición:

$$\vec{\mathbf{T}}_{S} = \underbrace{\left[\hat{\mathbf{s}} \cdot \mathbf{T} \cdot \hat{\mathbf{n}}\right]}_{\mathbf{T}_{S}} \hat{\mathbf{s}} = \left[\hat{\mathbf{s}} \cdot \mathbf{T}^{sym} \cdot \hat{\mathbf{n}} + \hat{\mathbf{s}} \cdot \mathbf{T}^{anti} \cdot \hat{\mathbf{n}}\right] \hat{\mathbf{s}}$$
(A.20)

Cuando **n** sea una de las direcciones principales de la parte simétrica, tenemos que:

$$\vec{\mathbf{T}}_{S} = \left[\hat{\mathbf{s}} \cdot \mathbf{T}^{sym} \cdot \hat{\mathbf{n}} + \hat{\mathbf{s}} \cdot \mathbf{T}^{anti} \cdot \hat{\mathbf{n}}\right] \hat{\mathbf{s}} = \left[\hat{\mathbf{s}} \cdot \lambda \hat{\mathbf{n}} + \hat{\mathbf{s}} \cdot \mathbf{T}^{anti} \cdot \hat{\mathbf{n}}\right] \hat{\mathbf{s}} = \left[\hat{\mathbf{s}} \cdot \mathbf{T}^{anti} \cdot \hat{\mathbf{n}}\right] \hat{\mathbf{s}}$$
(A.21)

ya que los versores $\hat{\mathbf{s}}$, $\hat{\mathbf{n}}$ son ortogonales, $\hat{\mathbf{s}} \cdot \hat{\mathbf{n}} = 0$. Esto implica que en los planos $\hat{\mathbf{n}}^{(1)}$, $\hat{\mathbf{n}}^{(2)}$, $\hat{\mathbf{n}}^{(3)}$, (autovectores de \mathbf{T}^{sym}), las correspondientes componentes normales y tangenciales asociadas al tensor \mathbf{T} vendrán dadas por el autovalor de \mathbf{T}^{sym} , y componente tangencial dada por:

Figura A.6: Representación gráfica de un tensor definido positivo no simétrico.

Por ejemplo, para el autovalor $\mathsf{T}_I^{sym}=10,55$ que está asociado al autovector $\hat{\mathsf{n}}_i^{(1)}=\left[-0,45229371;-0,561517458;-0,692913086\right]$, tenemos que:

$$\mathbf{T}_{S} = \pm \left\| \mathbf{\tilde{t}}_{anti}^{(\hat{\mathbf{n}})} \right\| = \pm \left\| \begin{bmatrix} 0 & 1 & -1 \\ -1 & 0 & -2 \\ 1 & 2 & 0 \end{bmatrix} \begin{bmatrix} -0,45229371 \\ -0,561517458 \\ -0,692913086 \end{bmatrix} \right\| = \pm \left\| \begin{bmatrix} 0,1313956 \\ 1,8381199 \\ -1,5753286 \end{bmatrix} \right\| = \pm 2,424378 \quad (A.23)$$

Para el autovalor $T_{II}^{sym} = 3,61$ tenemos que:

$$\mathbf{T}_{S} = \pm \left\| \mathbf{\tilde{t}}_{anti}^{(\hat{\mathbf{n}})} \right\| = \pm \left\| \begin{bmatrix} 0 & 1 & -1 \\ -1 & 0 & -2 \\ 1 & 2 & 0 \end{bmatrix} \begin{bmatrix} 0,88542667 \\ 0,18949182 \\ 0,42439659 \end{bmatrix} \right\| = \pm \left\| \begin{bmatrix} -0,234905 \\ 0,036633496 \\ -0,50644304 \end{bmatrix} \right\| = \pm 0,55947 \tag{A.24}$$

Para el autovalor $T_m^{sym} = 0.84$ tenemos que:

$$\mathbf{T}_{S} = \pm \left\| \mathbf{\vec{t}}_{anti}^{(\hat{\mathbf{n}})} \right\| = \pm \left\| \begin{bmatrix} 0 & 1 & -1 \\ -1 & 0 & -2 \\ 1 & 2 & 0 \end{bmatrix} \begin{bmatrix} 0,107004733 \\ -0,80547563 \\ 0,582888489 \end{bmatrix} \right\| = \pm \left\| \begin{bmatrix} -1,3883641 \\ -1,2727817 \\ -1,5039465 \end{bmatrix} \right\| = \pm 2,41 \tag{A.25}$$

Debemos enfatizar que este procedimiento sólo es válido para los planos correspondientes a los autovectores de la parte simétrica de **T**, para un plano arbitrario ya no es válido.

Con lo que respecta a la parte simétrica del tensor, verifiquemos que el valor máximo y mínimo de la componente normal se encuentra en los valores principales, $T_{N_{\text{max}}} = T_I^{sym} = 10,55 \text{ y } T_{N_{\text{min}}} = T_{II}^{sym} = 0,84$. La máxima componente tangencial es igual al radio del círculo que forma $T_I^{sym} = 10,55 \text{ y } T_{III}^{sym} = 0,84$, ver Figura A.6, resultando $T_S^{sym} = \frac{10,55 - 0,84}{2} = 4,86$.

El segundo ejemplo se trata de un tensor simétrico, ver Figura A.7. Además podemos verificar que el tensor no es definido positivo. Intuitivamente nos indica que para un tensor simétrico la gráfica componente normal versus componente tangencial es la intersección de tres circunferencias. Podemos verificar también en esta gráfica que la componente tangencial máxima viene dada por $T_{S_{max}} = \frac{\|T_I - T_{III}\|}{2} = \frac{8,328 - (-0,78)}{2} = 4,55$.

Figura A.7: Representación gráfica de un tensor simétrico.

El tercer ejemplo trata de un tensor simétrico que tiene dos autovalores iguales. Podemos verificar que los valores posibles para $(\mathsf{T}_N,\mathsf{T}_S)$ está limitado a la circunferencia de radio $R = \frac{\mathsf{T}_I - \mathsf{T}_{III}}{2} = 2,5$ y centrada en el punto $(\mathsf{T}_N = \frac{\mathsf{T}_I + \mathsf{T}_{III}}{2} = 1,5,\mathsf{T}_S = 0)$, ver Figura A.8. Intuitivamente nos lleva a pensar que la representación gráfica de un tensor esférico (tres autovalores iguales) será un punto.

Figura A.8: Representación gráfica de un tensor simétrico con dos autovalores iguales.

El cuarto ejemplo se trata de un tensor no simétrico que tiene un único autovalor real e igual a $T_1 = -0.964$, y dos imaginarios, ver Figura A.9, y además se trata de un tensor no definido positivo.

Figura A.9: Representación gráfica de un tensor no simétrico con un único autovalor real.

En los planos correspondientes a las direcciones principales de la parte simétrica del tensor tenemos los siguientes valores para la componente tangencial del tensor:

Para el autovalor $T_I^{sym} = 9,894$ tenemos que:

$$\mathbf{T}_{S} = \pm \left\| \mathbf{\tilde{t}}_{anti}^{(\hat{\mathbf{n}})} \right\| = \pm \left\| \begin{bmatrix} 0 & 5 & 1.5 \\ -5 & 0 & -3 \\ -1.5 & 3 & 0 \end{bmatrix} \begin{bmatrix} -0.707427855 \\ -0.514420622 \\ -0.484682632 \end{bmatrix} \right\| = \pm \left\| \begin{bmatrix} -3.299127 \\ 4.991187 \\ -0.482120 \end{bmatrix} \right\| = \pm 6.0$$
(A.26)

Para el autovalor $T_{III}^{sym} = -2,02$ tenemos que:

$$\mathbf{T}_{S} = \pm \left\| \mathbf{\tilde{t}}_{anti}^{(\hat{\mathbf{n}})} \right\| = \pm \left\| \begin{bmatrix} 0 & 5 & 1,5 \\ -5 & 0 & -3 \\ -1,5 & 3 & 0 \end{bmatrix} \begin{bmatrix} 0,0575152387 \\ -0,72538138475 \\ 0,685940116897 \end{bmatrix} \right\| = \pm \left\| \begin{bmatrix} -2,5979967 \\ -2,3453965 \\ -2,2624170 \end{bmatrix} \right\| = \pm 4,1676 \quad (A.27)$$

A.3.1 Representación Gráfica de un Tensor de Segundo Orden Simétrico. Círculo de Mohr.

Como hemos visto, la proyección de un tensor de segundo orden según una dirección resulta un vector, $\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathbf{T} \cdot \hat{\mathbf{n}}$, y a su vez este vector puede ser descompuesto en una componente normal y tangencial, cuyos módulos representamos respectivamente por \mathbf{T}_S y \mathbf{T}_N , ver Figura A.1. El objetivo en este apartado es: dadas las componentes de un tensor encontrar todo los valores posibles del par $(\mathbf{T}_N \times \mathbf{T}_S)$, esta representación gráfica denominamos de Círculo de Mohr, y tiene varias aplicaciones prácticas dentro del ámbito de ingeniería.

Consideraremos un tensor de segundo orden simétrico y por conveniencia, trabajaremos en el espacio principal (direcciones principales) y supongamos que las componentes normales (autovalores) están ordenadas: $T_I > T_{III} > T_{III}$. Partiremos de la expresión obtenida en (A.7), *i.e.*:

Figura A.10: Representación de las componentes (tensor simétrico) en el espacio principal.

a)

b)

Las componentes del vector proyección $\vec{\mathbf{t}}^{(\hat{\mathbf{n}})}$, para un plano arbitrario, fueron obtenidas en la ecuación (A.1). Fijemos ahora que $\hat{\mathbf{n}}$ es el versor del plano respecto a los ejes principales. Las componentes de $\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathbf{T} \cdot \hat{\mathbf{n}}$, en el espacio principal, (Figura A.10b), son:

$$\mathbf{t}_{1}^{(\hat{\mathbf{n}})} = \mathbf{T}_{I} \mathbf{n}_{1} \quad ; \quad \mathbf{t}_{2}^{(\hat{\mathbf{n}})} = \mathbf{T}_{II} \mathbf{n}_{2} \quad ; \quad \mathbf{t}_{3}^{(\hat{\mathbf{n}})} = \mathbf{T}_{III} \mathbf{n}_{3}$$
 (A.29)

El producto escalar $\vec{t}^{(\hat{n})} \cdot \vec{t}^{(\hat{n})}$ en este espacio será:

$$\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = t_{i}^{(\hat{\mathbf{n}})} \hat{\mathbf{e}}'_{i} \cdot t_{j}^{(\hat{\mathbf{n}})} \hat{\mathbf{e}}'_{j} = t_{i}^{(\hat{\mathbf{n}})} t_{j}^{(\hat{\mathbf{n}})} \delta_{ij} = t_{i}^{(\hat{\mathbf{n}})} t_{i}^{(\hat{\mathbf{n}})}
= t_{1}^{(\hat{\mathbf{n}})} t_{1}^{(\hat{\mathbf{n}})} + t_{2}^{(\hat{\mathbf{n}})} t_{2}^{(\hat{\mathbf{n}})} + t_{3}^{(\hat{\mathbf{n}})} t_{3}^{(\hat{\mathbf{n}})}
= T_{1}^{2} n_{1}^{2} + T_{II}^{2} n_{2}^{2} + T_{III}^{2} n_{3}^{2}$$
(A.30)

Combinando las expresiones (A.28) y (A.30), obtenemos que:

$$\mathsf{T}_{S}^{2} + \mathsf{T}_{N}^{2} = \mathsf{T}_{I}^{2} \mathsf{n}_{1}^{2} + \mathsf{T}_{II}^{2} \mathsf{n}_{2}^{2} + \mathsf{T}_{III}^{2} \mathsf{n}_{3}^{2} \tag{A.31}$$

La componente normal T_N , en el espacio principal, viene expresada de la forma:

$$T_{N} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{n}} = T_{ij} n_{i} n_{i} = T_{I} n_{1}^{2} + T_{II} n_{2}^{2} + T_{III} n_{3}^{2}$$
(A.32)

donde utilizamos la expresión (A.4).

Considerando la restricción: $\mathbf{n}_i \mathbf{n}_i = 1$, $\mathbf{n}_1^2 = 1 - \mathbf{n}_2^2 - \mathbf{n}_3^2$, y reemplazándola en la relación anterior (A.32) hallamos el valor de \mathbf{n}_2^2 :

$$T_{N} = T_{I}(1 - n_{2}^{2} - n_{3}^{2}) + T_{II}n_{2}^{2} + T_{III}n_{3}^{2} \implies n_{2}^{2} = \frac{T_{N} - T_{III}n_{3}^{2} + T_{I}n_{3}^{2} - T_{I}}{(T_{II} - T_{I})}$$
(A.33)

Reemplazando también $(n_1^2 = 1 - n_2^2 - n_3^2)$ en la ecuación (A.31) obtenemos:

$$T_S^2 + T_N^2 = T_I^2 n_1^2 + T_{II}^2 n_2^2 + T_{III}^2 n_3^2$$

= $T_I^2 (1 - n_2^2 - n_3^2) + T_{II}^2 n_2^2 + T_{III}^2 n_3^2$ (A.34)

Sustituyendo n_2^2 obtenido en (A.33) en la ecuación anterior resulta:

$$T_S^2 + T_N^2 = [(T_{III} - T_I)(T_{III} - T_{II})]n_3^2 + T_{II}T_N + T_IT_N - T_{II}T_{III}$$
(A.35)

Despejando n_3^2 ;

$$n_3^2 = \frac{(T_N - T_I)(T_N - T_{II}) + T_S^2}{(T_{III} - T_I)(T_{III} - T_{II})}$$
(A.36)

Análogamente, podemos obtener n_1^2 y n_2^2 , resultando:

$$n_1^2 = \frac{(\mathsf{T}_N - \mathsf{T}_{II})(\mathsf{T}_N - \mathsf{T}_{III}) + \mathsf{T}_S^2}{(\mathsf{T}_I - \mathsf{T}_{II})(\mathsf{T}_I - \mathsf{T}_{III})} \ge 0 \tag{a}$$

$$n_2^2 = \frac{(\mathsf{T}_N - \mathsf{T}_{III})(\mathsf{T}_N - \mathsf{T}_I) + \mathsf{T}_S^2}{(\mathsf{T}_{II} - \mathsf{T}_{III})(\mathsf{T}_{II} - \mathsf{T}_I)} \ge 0 \tag{b}$$

$$n_3^2 = \frac{(T_N - T_I)(T_N - T_{II}) + T_S^2}{(T_{III} - T_I)(T_{III} - T_{II})} \ge 0$$
 (c)

Considerando que $T_I > T_{II} > T_{III}$ podemos verificar que las ecuaciones (A.37) (a) y (c) tienen denominadores positivos, como consecuencia sus numeradores deberán ser

positivos, pues el miembro de la izquierda es positivo ($n_i^2 \ge 0$). Sin embargo, la ecuación (A.37) (b) tiene denominador negativo, por lo que su numerador tendrá que ser negativo, es decir:

$$n_{1}^{2} = \frac{\left[(T_{N} - T_{II})(T_{N} - T_{III}) + T_{S}^{2} \right] \ge 0}{\left[(T_{I} - T_{II})(T_{I} - T_{III}) \right] > 0} \ge 0$$

$$n_{2}^{2} = \frac{\left[(T_{N} - T_{III})(T_{N} - T_{I}) + T_{S}^{2} \right] \le 0}{\left[(T_{II} - T_{III})(T_{II} - T_{I}) \right] < 0} \ge 0$$

$$n_{3}^{2} = \frac{\left[(T_{N} - T_{II})(T_{N} - T_{II}) + T_{S}^{2} \right] \le 0}{\left[(T_{N} - T_{II})(T_{N} - T_{II}) + T_{S}^{2} \right] \ge 0} \ge 0$$

$$\Rightarrow \begin{cases} (T_{N} - T_{II})(T_{N} - T_{III}) + T_{S}^{2} \ge 0 \\ (T_{N} - T_{II})(T_{N} - T_{II}) + T_{S}^{2} \ge 0 \end{cases}$$

$$(A.38)$$

Expandiendo las desigualdades anteriores (A.38) y factorizando, resultan:

$$T_{S}^{2} + \left[T_{N} - \frac{1}{2}(T_{II} + T_{III})\right]^{2} \ge \left[\frac{1}{2}(T_{II} - T_{III})\right]^{2}$$

$$T_{S}^{2} + \left[T_{N} - \frac{1}{2}(T_{I} + T_{III})\right]^{2} \le \left[\frac{1}{2}(T_{I} - T_{III})\right]^{2}$$

$$T_{S}^{2} + \left[T_{N} - \frac{1}{2}(T_{I} + T_{II})\right]^{2} \ge \left[\frac{1}{2}(T_{I} - T_{III})\right]^{2}$$
(A.39)

Las ecuaciones anteriores son ecuaciones de círculos. El primer círculo, de centro $\frac{1}{2}(T_{II} + T_{III})$ y radio $\frac{1}{2}(T_{II} - T_{III})$, nos indica que los puntos factibles para el par $(T_N; T_S)$ estarán en el exterior del círculo C_1 , incluyendo la circunferencia, ver Figura A.11. El segundo círculo, de centro $\frac{1}{2}(T_I + T_{III})$ y radio $\frac{1}{2}(T_I - T_{III})$, nos indica que los puntos factibles estarán en el interior de la circunferencia C_2 , incluyendo la circunferencia. La tercera ecuación nos indica que los puntos factibles serán exteriores a la circunferencia C_3 , cuya circunferencia tiene radio $\frac{1}{2}(T_I - T_{II})$ y centro $\frac{1}{2}(T_I + T_{II})$. Teniendo en cuenta las tres ecuaciones, la zona factible será la zona señalada en gris de la Figura A.11, incluyendo las circunferencias C_1 , C_2 , C_3 .

Figura A.11: Círculo de Mohr – zona factible.

En el círculo de Mohr podemos identificar los valores máximos de $T_{S_{max}}$ obtenidos en el subapartado anterior, de forma mas sencilla, ver Figura A.12.

Figura A.12: Círculo de Mohr.

A.3.1.1 Obtención Gráfica del Vector Proyección en el Círculo de Mohr

A continuación explicaremos como encontrar la dirección de un plano arbitrario en el Círculo de Mohr. Esto es útil porque una vez encontrada la dirección de la normal del plano en el círculo de Mohr, la tensión normal (T_N) y tangencial (T_S) podrán obtenerse gráficamente, ya que asociado a esta dirección sólo habrá un vector proyección $\mathbf{t}^{(\hat{\mathbf{n}})}$.

La normal debe cumplir la siguiente condición:

$$\hat{\mathbf{n}}_{i}\hat{\mathbf{n}}_{i} = 1$$

$$\hat{\mathbf{n}}_{1}^{2} + \hat{\mathbf{n}}_{2}^{2} + \hat{\mathbf{n}}_{3}^{2} = 1$$

$$\left(\frac{\hat{\mathbf{n}}_{1}}{1}\right)^{2} + \left(\frac{\hat{\mathbf{n}}_{2}}{1}\right)^{2} + \left(\frac{\hat{\mathbf{n}}_{3}}{1}\right)^{2} = 1$$
(A.40)

que es la ecuación de una esfera de radio 1 centrada en el origen. Es decir, la superficie de la esfera de radio uno es el lugar geométrico posible de $\hat{\mathbf{n}}_i$.

Figura A.13: Lugar geométrico del vector $\hat{\mathbf{n}}$.

Consideremos los cosenos directores del vector $\hat{\mathbf{n}}$: $\hat{\mathbf{n}}_1 = \cos(\alpha)$, $\hat{\mathbf{n}}_2 = \cos(\beta)$, $\hat{\mathbf{n}}_3 = \cos(\gamma)$, Figura A.13(a). En un octante de la esfera, Figura A.13(b), esta normal está representada por el vector \overrightarrow{OQ} . El objetivo ahora es identificar el punto Q en el círculo de Mohr. Una vez identificado, el vector proyección correspondiente será el vector con origen en el punto Q0 de la Figura A.14 y final en el punto Q1.

Los vectores situados en el arco FD forman un ángulo α con el eje T_{II} ; los vectores situados en el arco EG forman un ángulo β con el eje $\mathsf{T}_{\mathsf{III}}$ y los vectores situados en el arco KH forman un ángulo γ con el eje $\mathsf{T}_{\mathsf{III}}$. Por tanto, la intersección de estos tres arcos será el punto Q, es decir, la dirección de la normal $\hat{\mathbf{n}}$. Si además podemos identificar los tres arcos en el círculo de Mohr, el punto Q queda definido.

Identificación de Arco FD en el Círculo de Mohr

Los vectores proyecciones correspondientes a las normales situadas en la semicircunferencia CA de la Figura A.13(b) estarán situados en el círculo de Mohr en la semicircunferencia ca ($T_{III} - T_{I}$), de la Figura A.14. Un punto arbitrario del cuarto de circunferencia (CA), por ejemplo el punto F de la Figura A.13(b), será identificado en el círculo de Mohr cuando una recta con origen en σ_{III} y con ángulo α , como indica la Figura A.14, intercepte la semicircunferencia ca mostrando el punto f, que es el correspondiente punto F de la esfera. Por otro lado, el arco FD es paralelo al cuarto de circunferencia, BC que se corresponde con la semicircunferencia bc ($T_{II} - T_{III}$) en el círculo de Mohr. Por último, el arco FD estará representado en el círculo de Mohr por una semicircunferencia concéntrica a la semicircunferencia $T_{II} - T_{III}$ y que pase por el punto f, ver Figura A.14. El punto g, por tanto, se encontrará en el arco fd.

Identificación del Arco KH en el Círculo de Mohr

El punto K, en el círculo de Mohr, se corresponde con la intersección de la semicircunferencia ca ($T_I - T_{III}$) y de la recta con origen en T_I y ángulo de γ , ver Figura

A.14. Una vez identificado el punto K en el círculo de Mohr, representado por k, el arco KH deberá ser concéntrico a la semicircunferencia ab $(\mathsf{T}_{\mathrm{I}} - \mathsf{T}_{\mathrm{II}})$ y pasando por el punto k, obtenemos así el punto h que es el equivalente punto H de la esfera.

La intersección de los dos arcos, fd y kh, nos proporciona el punto q.

Aunque no es necesario, identificaremos el arco EG por razones didácticas.

Identificación del Arco EG en el Círculo de Mohr

El punto E de la esfera estará representado en el círculo de Mohr por la intersección de la semicircunferencia ab ($T_I - T_{II}$) y la recta con origen en T_I y que forma un ángulo β con T_{II} . Una vez identificado el punto e, trazamos el arco eg que será concéntrico con la semicircunferencia ac ($T_I - T_{III}$), ver Figura A.14. El arco eg tendrá que contener el punto e, como se indica en la Figura A.14.

Figura A.14: Vector proyección arbitrario en el círculo de Mohr.

A.4 Elipsoide del Tensor

Consideremos un tensor simétrico de segundo orden \mathbf{T} , y sus autovalores representados por T_1 , T_2 y T_3 . En el espacio principal de \mathbf{T} se cumple que:

$$\mathbf{T} \cdot \hat{\mathbf{n}} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \qquad \xrightarrow{componentes} \qquad \begin{cases}
\mathbf{t}_{1}^{(\hat{\mathbf{n}})} = \mathbf{T}_{1}\hat{\mathbf{n}}_{1} \\
\mathbf{t}_{2}^{(\hat{\mathbf{n}})} = \mathbf{T}_{2}\hat{\mathbf{n}}_{2} \\
\mathbf{t}_{3}^{(\hat{\mathbf{n}})} = \mathbf{T}_{3}\hat{\mathbf{n}}_{3}
\end{cases} \Rightarrow \begin{cases}
\hat{\mathbf{n}}_{1} = \frac{\mathbf{t}_{1}^{(\hat{\mathbf{n}})}}{\mathbf{T}_{1}} \\
\hat{\mathbf{n}}_{2} = \frac{\mathbf{t}_{2}^{(\hat{\mathbf{n}})}}{\mathbf{T}_{2}} \\
\hat{\mathbf{n}}_{3} = \frac{\mathbf{t}_{3}^{(\hat{\mathbf{n}})}}{\mathbf{T}_{3}}
\end{cases} \tag{A.41}$$

El objetivo ahora es: obtener la superficie, en el espacio principal, que describe el vector $\vec{t}^{(\hat{n})}$ para todos los valores posibles de \hat{n} .

Teniendo en cuenta que un versor ($\hat{\mathbf{n}}$) cumple que $\hat{\mathbf{n}}_1^2 + \hat{\mathbf{n}}_2^2 + \hat{\mathbf{n}}_3^2 = 1$ (módulo unitario), y reemplazando los valores de $\hat{\mathbf{n}}_i$ dados por (A.41), obtenemos que:

$$\frac{\mathsf{t}_{1}^{(\hat{\mathbf{n}})^{2}}}{\mathsf{T}_{1}^{2}} + \frac{\mathsf{t}_{2}^{(\hat{\mathbf{n}})^{2}}}{\mathsf{T}_{2}^{2}} + \frac{\mathsf{t}_{3}^{(\hat{\mathbf{n}})^{2}}}{\mathsf{T}_{3}^{2}} = 1 \tag{A.42}$$

Que representa una superficie (elipsoide) en el espacio principal de **T**. Cuando dos autovalores son iguales tenemos el caso de un elipsoide de revolución. Cuando los tres autovalores son iguales la superficie será una esfera. Por eso, los tensores que presentan esta característica se denominan *Tensores Esféricos*, y cualquier dirección será una dirección principal.

Figura A.15: Elipsoide del tensor.

A.5 Representación Gráfica de la Parte Esférica y Desviadora

A.5.1 Tensiones Octaédricas

Consideremos el espacio principal del tensor \mathbf{T} y un plano octaédrico ABC, que por definición, es un plano cuya normal $\hat{\mathbf{n}}$ forma el mismo ángulo (α) con los ejes principales, ver Figura A.16. La normal a este plano obtenemos fácilmente partiendo de la condición que $\hat{\mathbf{n}}_i\hat{\mathbf{n}}_i=\hat{\mathbf{n}}_1^2+\hat{\mathbf{n}}_2^2+\hat{\mathbf{n}}_3^2=1$, ya que $\hat{\mathbf{n}}_1=\hat{\mathbf{n}}_2=\hat{\mathbf{n}}_3$, resulta que $3\hat{\mathbf{n}}_1^2=1$, luego, la normal al plano resulta ser $\hat{\mathbf{n}}_i=[\frac{1}{\sqrt{3}} \quad \frac{1}{\sqrt{3}} \quad \frac{1}{\sqrt{3}}]$. A este plano está asociado un vector octaédrico $\mathbf{t}^{(\hat{\mathbf{n}})}$.

El vector normal a este plano se la denomina $Vector Normal Octaédrica (\vec{\mathbf{T}}_N^{oct})$ y el vector tangencial denominamos de $Vector Tangencial Octaédrica (\vec{\mathbf{T}}_S^{oct})$, ver Figura A.16.

En el espacio de las direcciones principales, el vector tensión es:

$$\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathbf{T} \cdot \hat{\mathbf{n}} = \frac{T_1}{\sqrt{3}} \, \hat{\mathbf{e}}_1' + \frac{T_2}{\sqrt{3}} \, \hat{\mathbf{e}}_2' + \frac{T_3}{\sqrt{3}} \, \hat{\mathbf{e}}_3'$$
(A.43)

A partir del vector octaédrico, asociado al plano ABC, dado por la relación (A.45), obtenemos el módulo del vector $\vec{\mathbf{T}}_N^{oct}$, denominada de *componente normal octaédrica*, a través de la forma:

$$\mathbf{T}_{N}^{oct} = \mathbf{\vec{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{n}}
= \left(\frac{\mathsf{T}_{1}}{\sqrt{3}} \hat{\mathbf{e}}_{1}' + \frac{\mathsf{T}_{2}}{\sqrt{3}} \hat{\mathbf{e}}_{2}' + \frac{\mathsf{T}_{3}}{\sqrt{3}} \hat{\mathbf{e}}_{3}'\right) \cdot \left(\frac{\hat{\mathbf{e}}_{1}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{2}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{3}'}{\sqrt{3}}\right)
= \frac{1}{3} (\mathsf{T}_{1} + \mathsf{T}_{2} + \mathsf{T}_{3}) = \frac{1}{3} \mathsf{T}_{ii} = \frac{I_{\sigma}}{3} = \mathsf{T}_{m}$$
(A.44)

Figura A.16: Vector tensión en el plano octaédrico.

En el espacio de las direcciones principales se cumple que:

$$\vec{\mathbf{t}}^{(\hat{\mathbf{n}})} = \mathbf{T} \cdot \hat{\mathbf{n}} = \frac{T_1}{\sqrt{3}} \hat{\mathbf{e}}_1' + \frac{T_2}{\sqrt{3}} \hat{\mathbf{e}}_2' + \frac{T_3}{\sqrt{3}} \hat{\mathbf{e}}_3'$$
(A.45)

A partir del vector octaédrico, asociado al plano ABC, dado por la relación (A.45), obtenemos el módulo del vector $\vec{\mathbf{T}}_N^{oct}$, denominado de *componente normal octaédrica*, a través de la forma:

$$T_{N}^{oct} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \hat{\mathbf{n}}
= \left(\frac{\mathsf{T}_{1}}{\sqrt{3}} \hat{\mathbf{e}}_{1}' + \frac{\mathsf{T}_{2}}{\sqrt{3}} \hat{\mathbf{e}}_{2}' + \frac{\mathsf{T}_{3}}{\sqrt{3}} \hat{\mathbf{e}}_{3}'\right) \cdot \left(\frac{\hat{\mathbf{e}}_{1}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{2}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{3}'}{\sqrt{3}}\right)
= \frac{1}{3} (\mathsf{T}_{1} + \mathsf{T}_{2} + \mathsf{T}_{3}) = \frac{1}{3} \mathsf{T}_{ii} = \frac{I_{\sigma}}{3} = \mathsf{T}_{m}$$
(A.46)

El módulo del vector tangencial octaédrico, definido como *Componente Tangencial Octaédrica* (T^{oct}_S) , será:

$$T_{S}^{oct^{2}} = \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} \cdot \vec{\mathbf{t}}^{(\hat{\mathbf{n}})} - T_{N}^{oct^{2}}
= \frac{1}{3} \left[T_{1}^{2} + T_{2}^{2} + T_{3}^{2} \right] - \frac{1}{9} \left[T_{1} + T_{2} + T_{3} \right]^{2}
= \frac{1}{9} \left(2I_{\mathbf{T}}^{2} - 6I_{\mathbf{T}} \right)$$
(A.47)

La ecuación anterior también puede ser expresada como:

$$T_{S}^{oct} = \frac{1}{3} \sqrt{(T_{1} - T_{2})^{2} + (T_{2} - T_{3})^{2} + (T_{3} - T_{1})^{2}}
= \frac{1}{3} \sqrt{(T_{11} - T_{22})^{2} + (T_{22} - T_{33})^{2} + (T_{33} - T_{11})^{2} + 6(T_{12}^{2} + T_{23}^{2} + T_{13}^{2})}
= \sqrt{\frac{-2}{3}} I_{\mathbf{T}^{dev}}$$
(A.48)

o en función de los valores principales del tensor desviador \mathbf{T}^{dev} :

$$\mathsf{T}_{S}^{oct} = \sqrt{\frac{\left(\mathsf{T}_{1}^{dev}\right)^{2} + \left(\mathsf{T}_{2}^{dev}\right)^{2} + \left(\mathsf{T}_{3}^{dev}\right)^{2}}{3}} \tag{A.49}$$

Podemos observar que las componentes octaédricas normal y tangencial son las mismas para los 8 planos octaédricos, ver Figura A.17. Pudiendo entonces, resumir las distintas formas de expresar las componentes normal y tangencial octaédricas:

$$T_N^{oct} = \frac{I_T}{3} = T_m$$
 Componente normal octaédrica (A.50)

$$\mathsf{T}_{S}^{oct} = \frac{1}{3}\sqrt{2I_{\mathsf{T}}^{2} - 6I_{\mathsf{T}}} = \sqrt{\frac{-2}{3}I_{\mathsf{T}^{dev}}} = \sqrt{\frac{\left(\mathsf{T}_{1}^{dev}\right)^{2} + \left(\mathsf{T}_{2}^{dev}\right)^{2} + \left(\mathsf{T}_{3}^{dev}\right)^{2}}{3}} \begin{vmatrix} Componente \\ tangencial \\ octaédrica \end{vmatrix}$$
(A.51)

Figura A.17: Vectores sobre los planos octaédricos.

Consideremos una vez más el espacio definido por las direcciones principales, representado por la base ortonormal $(\hat{\mathbf{e}}'_1, \hat{\mathbf{e}}'_2, \hat{\mathbf{e}}'_3)$, Figura A.18. En este espacio plotamos las coordenadas de los valores principales de \mathbf{T} , el cual denotamos por el punto P.

Figura A.18: Espacio principal.

En este espacio, considere el segmento de recta \overline{OA} que pasa por el origen, según la dirección de $\hat{\bf n}$. Cualquier punto de esta línea está caracterizado por el estado tensorial $T_1 = T_2 = T_3$, denominándose, por tanto, *eje esférico*.

Cualquier plano perpendicular al eje esférico será un *plano desviador (o plano octaédrico)*. Un plano desviador particular es el plano que pasa por el origen, denominado *plano*- Π , en este caso la ecuación del plano es $T_1 + T_2 + T_3 = 0$, ver Figura A.18. Cualquier punto en el plano Π representa un estado desviatórico puro.

Considerando un estado tensorial arbitrario en un punto P representado por los valores principales $(\mathsf{T}_1,\mathsf{T}_2,\mathsf{T}_3)$, como se indica en la Figura A.18, podemos establecer algunas características interesantes. Este punto (P) pertenecerá a un plano desviador Π' , definiéndose así los siguientes vectores: \overrightarrow{OP} , \overrightarrow{OA} v \overrightarrow{AP} .

El vector \overrightarrow{OP} puede ser expresado en función de los valores principales de la forma:

$$\overrightarrow{OP} = \mathsf{T}_1 \hat{\mathbf{e}}_1' + \mathsf{T}_2 \hat{\mathbf{e}}_2' + \mathsf{T}_3 \hat{\mathbf{e}}_3' \tag{A.52}$$

Según la Figura A.18, el módulo de \overrightarrow{OA} es:

$$\| \vec{OA} \| = p = \vec{OP} \cdot \hat{\mathbf{n}}$$

$$= \left(\mathsf{T}_{1} \hat{\mathbf{e}}_{1}' + \mathsf{T}_{2} \hat{\mathbf{e}}_{2}' + \mathsf{T}_{3} \hat{\mathbf{e}}_{3}' \right) \cdot \left(\frac{\hat{\mathbf{e}}_{1}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{2}'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_{3}'}{\sqrt{3}} \right)$$

$$= \frac{\mathsf{T}_{1} + \mathsf{T}_{2} + \mathsf{T}_{3}}{\sqrt{3}}$$

$$= \frac{3\mathsf{T}_{m}}{\sqrt{3}} = \sqrt{3} \; \mathsf{T}_{m} = \sqrt{3} \; \mathsf{T}_{S}^{oct}$$

$$p = \sqrt{3} \; \mathsf{T}_{m} = \sqrt{3} \; \mathsf{T}_{S}^{oct}$$
(A.54)

Por tanto, podemos escribir el vector \overrightarrow{OA} como:

$$\vec{OA} = \|\vec{OA}\|\hat{\mathbf{n}}$$

$$= \sqrt{3} T_m \left(\frac{\hat{\mathbf{e}}_1'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_2'}{\sqrt{3}} + \frac{\hat{\mathbf{e}}_3'}{\sqrt{3}} \right)$$

$$= T_m \hat{\mathbf{e}}_1' + T_m \hat{\mathbf{e}}_2' + T_m \hat{\mathbf{e}}_3'$$
(A.55)

El punto A tiene las coordenadas (T_m, T_m, T_m) . Una vez definidos los vectores \overrightarrow{OP} y \overrightarrow{OA} , utilizamos la suma de vectores para obtener el vector \overrightarrow{AP} , ver Figura A.18:

$$\overrightarrow{AP} = \overrightarrow{OP} - \overrightarrow{OA} \tag{A.56}$$

Considerando las expresiones (A.52) y (A.55), la relación anterior resulta:

$$\vec{AP} = \mathsf{T}_{1}\hat{\mathbf{e}}'_{1} + \mathsf{T}_{2}\hat{\mathbf{e}}'_{2} + \mathsf{T}_{3}\hat{\mathbf{e}}'_{3} - \left(\mathsf{T}_{m}\hat{\mathbf{e}}'_{1} + \mathsf{T}_{m}\hat{\mathbf{e}}'_{2} + \mathsf{T}_{m}\hat{\mathbf{e}}'_{3}\right) = (\mathsf{T}_{1} - \mathsf{T}_{m})\hat{\mathbf{e}}'_{1} + (\mathsf{T}_{2} - \mathsf{T}_{m})\hat{\mathbf{e}}'_{2} + (\mathsf{T}_{3} - \mathsf{T}_{m})\hat{\mathbf{e}}'_{3} = \mathsf{T}_{1}^{dev}\hat{\mathbf{e}}'_{1} + \mathsf{T}_{2}^{dev}\hat{\mathbf{e}}'_{2} + \mathsf{T}_{3}^{dev}\hat{\mathbf{e}}'_{3}$$
(A.57)

Empleando la definición $\mathsf{T}^{dev}_{ij} = \mathsf{T}_{ij} - \mathsf{T}_m \delta_{ij}$, la expresión anterior puede escribirse de la forma:

$$\overrightarrow{AP} = \mathsf{T}_{1}^{dev} \hat{\mathbf{e}}_{1}' + \mathsf{T}_{2}^{dev} \hat{\mathbf{e}}_{2}' + \mathsf{T}_{3}^{dev} \hat{\mathbf{e}}_{3}' \tag{A.58}$$

Las componentes del vector \overrightarrow{AP} representan las componentes del tensor desviador T^{dev}_{ij} . El módulo de \overrightarrow{AP} será:

$$q = \|\overrightarrow{AP}\| = \sqrt{\left(\mathsf{T}_{1}^{dev}\right)^{2} + \left(\mathsf{T}_{2}^{dev}\right)^{2} + \left(\mathsf{T}_{3}^{dev}\right)^{2}} = \sqrt{I_{\mathsf{T}^{dev}}^{2} - 2 II_{\mathsf{T}^{dev}}} = \sqrt{-2 II_{\mathsf{T}^{dev}}}$$
(A.59)

Teniendo en cuenta la expresión de T_S^{oct} dada por (A.49), aún podemos decir que:

$$q = \sqrt{-2 II_{\mathbf{T}^{dev}}} = \sqrt{3} \mathsf{T}_S^{oct}$$
(A.60)

También podríamos haber obtenido el módulo de \overrightarrow{AP} utilizando el teorema de Pitágoras:

$$\|\overrightarrow{AP}\|^2 = \|\overrightarrow{OP}\|^2 - \|\overrightarrow{OA}\|^2 = \mathsf{T}_1^2 + \mathsf{T}_2^2 + \mathsf{T}_3^2 - \frac{1}{3}(\mathsf{T}_1 + \mathsf{T}_2 + \mathsf{T}_3)^2 \tag{A.61}$$

$$\Rightarrow \|\overrightarrow{AP}\| = \sqrt{\frac{2}{3} \left(\mathsf{T}_{1}^{2} + \mathsf{T}_{2}^{2} + \mathsf{T}_{3}^{2} - \mathsf{T}_{1} \mathsf{T}_{2} - \mathsf{T}_{2} \mathsf{T}_{3} - \mathsf{T}_{3} \mathsf{T}_{1} \right)} = q \tag{A.62}$$

donde q indica lo alejado que el estado tensorial del punto P está del estado esférico, ver Figura A.18.

Podemos obtener la proyección del espacio principal sobre el plano Π , ver Figura A.19, para determinar la orientación de \overrightarrow{AP} .

Figura A.19: Proyección de las tensiones principales sobre el plano de Nadai.

Para obtener las componentes del versor $\hat{\mathbf{e}}_{1}'' = a_{1}\hat{\mathbf{e}}_{1}' + a_{2}\hat{\mathbf{e}}_{2}' + a_{3}\hat{\mathbf{e}}_{3}'$, Figura A.19, consideremos el sistema principal como muestra en la Figura A.20, donde se cumple que $\cos \beta = \sin \alpha = \frac{\sqrt{2}}{\sqrt{3}} = a_{1}$, $a_{2} = a_{3}$, y además teniendo en cuenta que el eje esférico es ortogonal al plano desviador obtenemos que:

$$\hat{\mathbf{e}}_{1}'' \cdot \hat{\mathbf{n}} = (a_{1}\hat{\mathbf{e}}_{1}' + a_{2}\hat{\mathbf{e}}_{2}' + a_{3}\hat{\mathbf{e}}_{3}') \cdot \frac{1}{\sqrt{3}} (\hat{\mathbf{e}}_{1}' + \hat{\mathbf{e}}_{2}' + \hat{\mathbf{e}}_{3}') = 0$$

$$\Rightarrow \frac{1}{\sqrt{3}} (a_{1} + a_{2} + a_{3}) = 0$$

$$\Rightarrow a_{2} + a_{3} = -a_{1} = -\frac{\sqrt{2}}{\sqrt{3}} = -\frac{2}{\sqrt{6}}$$
(A.63)

Y además:

$$a_2 = a_3 = -\frac{1}{2}a_1 = -\frac{\sqrt{2}}{2\sqrt{3}} = -\frac{1}{\sqrt{6}}$$
 (A.64)

Resultando así:

$$\hat{\mathbf{e}}_{1}'' = \frac{1}{\sqrt{6}} (2\hat{\mathbf{e}}_{1}' - \hat{\mathbf{e}}_{2}' - \hat{\mathbf{e}}_{3}')$$
(A.65)

Obtenemos así la proyección del vector \overrightarrow{OP} según la dirección de $\hat{\mathbf{e}}_1''$ como:

$$\overrightarrow{OP} \cdot \hat{\mathbf{e}}_{1}'' = (\mathsf{T}_{1}^{dev} \hat{\mathbf{e}}_{1}' - \mathsf{T}_{2}^{dev} \hat{\mathbf{e}}_{2}' - \mathsf{T}_{3}^{dev} \hat{\mathbf{e}}_{3}') \cdot \frac{1}{\sqrt{6}} (2\hat{\mathbf{e}}_{1}' - \hat{\mathbf{e}}_{2}' - \hat{\mathbf{e}}_{3}')$$

$$= \frac{1}{\sqrt{6}} (2\mathsf{T}_{1}^{dev} - \mathsf{T}_{2}^{dev} - \mathsf{T}_{3}^{dev}) = q \cos \theta$$
(A.66)

Figura A.20: Espacio principal.

Considerando que $\mathsf{T}_1^{dev} + \mathsf{T}_2^{dev} + \mathsf{T}_3^{dev} = 0 \Rightarrow -\mathsf{T}_1^{dev} = \mathsf{T}_2^{dev} + \mathsf{T}_3^{dev}$ y reemplazando en la ecuación anterior resulta:

$$q\cos\theta = \overrightarrow{OP} \cdot \hat{\mathbf{e}}_{1}'' = \frac{1}{\sqrt{6}} (2\mathsf{T}_{1}^{dev} + \mathsf{T}_{1}^{dev}) = \frac{3}{\sqrt{6}} \mathsf{T}_{1}^{dev} = \sqrt{\frac{3}{2}} \mathsf{T}_{1}^{dev}$$
(A.67)

Considerando que $q = \sqrt{-2 II_{\mathbf{T}^{dev}}}$, tenemos:

$$q\cos\theta = \sqrt{\frac{3}{2}} \quad \mathsf{T}_{1}^{dev}$$

$$\sqrt{-2\,I\!I_{\mathbf{T}^{dev}}}\cos\theta = \sqrt{\frac{3}{2}} \quad \mathsf{T}_{1}^{dev}$$

$$\cos\theta = \frac{\sqrt{3}}{2} \frac{\mathsf{T}_{1}^{dev}}{\sqrt{-2\,I\!I_{\mathbf{T}^{dev}}}} \quad \Rightarrow \quad \mathsf{T}_{1}^{dev} = \frac{2}{\sqrt{3}} \sqrt{-\,I\!I_{\mathbf{T}^{dev}}}\cos\theta$$
(A.68)

Análogamente podemos obtener T_2^{dev} , T_3^{dev} . Pudiendo así representar las tensiones principales, $\mathsf{T}_{ij} = \mathsf{T}_m \delta_{ij} + \mathsf{T}_{ij}^{dev}$, explícitamente como:

$$\begin{bmatrix} \mathsf{T}_{1} & 0 & 0 \\ 0 & \mathsf{T}_{2} & 0 \\ 0 & 0 & \mathsf{T}_{3} \end{bmatrix} = \begin{bmatrix} \mathsf{T}_{m} & 0 & 0 \\ 0 & \mathsf{T}_{m} & 0 \\ 0 & 0 & \mathsf{T}_{m} \end{bmatrix} + \begin{bmatrix} \mathsf{T}_{1}^{dev} & 0 & 0 \\ 0 & \mathsf{T}_{2}^{dev} & 0 \\ 0 & 0 & \mathsf{T}_{3}^{dev} \end{bmatrix}$$

$$= \begin{bmatrix} \mathsf{T}_{m} & 0 & 0 \\ 0 & \mathsf{T}_{m} & 0 \\ 0 & 0 & \mathsf{T}_{m} \end{bmatrix} + \frac{2}{\sqrt{3}} \sqrt{-II_{\mathbf{T}^{dev}}} \begin{bmatrix} \cos \theta & 0 & 0 \\ 0 & \cos(\theta - \frac{2\pi}{3}) & 0 \\ 0 & 0 & \cos(\theta + \frac{2\pi}{3}) \end{bmatrix}$$
(A.69)

siendo $0 \le \theta \le \pi/3$. El estado de tensión puede expresarse según el sistema (p,q,θ) , que son las denominadas coordenadas de Haigh-Westergaard:

$$\begin{bmatrix} \mathsf{T}_{1} & 0 & 0 \\ 0 & \mathsf{T}_{2} & 0 \\ 0 & 0 & \mathsf{T}_{3} \end{bmatrix} = \underbrace{\frac{1}{\sqrt{3}}}_{Parte} \begin{bmatrix} p & 0 & 0 \\ 0 & p & 0 \\ 0 & 0 & p \end{bmatrix}}_{Parte} + \underbrace{\sqrt{\frac{2}{3}} q \begin{bmatrix} \cos \theta & 0 & 0 \\ 0 & \cos(\theta - \frac{2\pi}{3}) & 0 \\ 0 & 0 & \cos(\theta + \frac{2\pi}{3}) \end{bmatrix}}_{Parte}$$
(A.70)

Reemplazando el $\cos \theta$ dado por la expresión (A.68) en la siguiente relación trigonométrica $\cos 3\theta = 4\cos^3 \theta - 3\cos \theta$, hallamos que:

$$\cos 3\theta = 4 \left(\frac{\sqrt{3}}{2} \frac{\mathsf{T}_{1}^{dev}}{\sqrt{-1} \mathsf{I}_{\mathsf{T}^{dev}}} \right)^{3} - 3 \left(\frac{\sqrt{3}}{2} \frac{\mathsf{T}_{1}^{dev}}{\sqrt{-1} \mathsf{I}_{\mathsf{T}^{dev}}} \right)$$

$$\cos 3\theta = \frac{3\sqrt{3}}{2\sqrt{\left(-1 \mathsf{I}_{\mathsf{T}^{dev}}\right)^{3}}} \left[\left(\mathsf{T}_{1}^{dev} \right)^{3} + \mathsf{T}_{1}^{dev} \mathsf{I}_{\mathsf{T}^{dev}} \right]$$
(A.71)

considerando $II_{\mathbf{T}^{dev}} = (\mathsf{T}_1^{dev}\mathsf{T}_2^{dev} + \mathsf{T}_2^{dev}\mathsf{T}_3^{dev} + \mathsf{T}_1^{dev}\mathsf{T}_3^{dev})$

$$\cos 3\theta = 4 \left(\frac{\sqrt{3}}{2} \frac{\mathsf{T}_{1}^{dev}}{\sqrt{-1}_{\mathsf{T}^{dev}}} \right)^{3} - 3 \left(\frac{\sqrt{3}}{2} \frac{\mathsf{T}_{1}^{dev}}{\sqrt{-1}_{\mathsf{T}^{dev}}} \right)$$

$$\cos 3\theta = \frac{3\sqrt{3}}{2\sqrt{\left(-1/2\right)^{3}}} \left[(\mathsf{T}_{1}^{dev})^{3} + (\mathsf{T}_{1}^{dev})^{2} \underbrace{\left(\mathsf{T}_{2}^{dev} + \mathsf{T}_{3}^{dev}\right)}_{-\mathsf{T}^{dev}} + \underbrace{\mathsf{T}_{1}^{dev} \mathsf{T}_{2}^{dev} \mathsf{T}_{3}^{dev}}_{\mathsf{J}_{3}} \right]$$
(A.72)

$$\cos 3\theta = \frac{3\sqrt{3} \, III_{\mathbf{T}^{dev}}}{2\sqrt{\left(-II_{\mathbf{T}^{dev}}\right)^3}} \tag{A.73}$$

Al ser $II_{T_{dev}}$, $III_{T_{dev}}$ invariantes, $\cos 3\theta$ también lo es.