Strain and stress tensors in spherical coordinates

This worksheet demonstrates a few capabilities of <u>SageManifolds</u> (version 1.0, as included in SageMath 7.5) in computations regarding elasticity theory in Cartesian coordinates.

Click <u>here</u> to download the worksheet file (ipynb format). To run it, you must start SageMath with the Jupyter notebook, via the command sage -n jupyter

NB: a version of SageMath at least equal to 7.5 is required to run this worksheet:

```
In [1]: version()
Out[1]: 'SageMath version 7.5.1, Release Date: 2017-01-15'
```

First we set up the notebook to display mathematical objects using LaTeX rendering:

```
In [2]: %display latex
```

Euclidean 3-space and spherical coordinates

We introduce the Euclidean space as a 3-dimensional differentiable manifold:

```
In [3]: M = Manifold(3, 'M', start_index=1)
print(M)
```

3-dimensional differentiable manifold M

We shall make use of spherical coordinates (r, θ, ϕ) :

Spherical coordinates do not form a regular coordinate system of the Euclidean space. So declaring that they span M means that, strictly speaking, the manifold M is not the whole Euclidean space, but the Euclidean space minus some half plane (the azimuthal origin). However, in this worksheet, this difference will not matter.

The natural vector frame of spherical coordinates is

```
In [5]: spher.frame()

Out[5]: \left(M, \left(\frac{\partial}{\partial r}, \frac{\partial}{\partial \theta}, \frac{\partial}{\partial \phi}\right)\right)
```

We shall expand vector and tensor fields on the orthonormal frame (e_1,e_2,e_3) associated with spherical coordinates, which is related to the natural frame $(\partial/\partial r,\partial/\partial\theta,\partial/\partial\phi)$ displayed above by means of the following field of automorphisms:

Out[6]:
$$\frac{\partial}{\partial r} \otimes dr + \frac{1}{r} \frac{\partial}{\partial \theta} \otimes d\theta + \frac{1}{r \sin(\theta)} \frac{\partial}{\partial \phi} \otimes d\phi$$

In other words, the change-of-basis matrix is

In [7]: to_orthonormal[:]

Out[7]:
$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & \frac{1}{r} & 0 \\ 0 & 0 & \frac{1}{r\sin(\theta)} \end{pmatrix}$$

We construct the orthonormal frame from the natural frame of spherical coordinates by this change of basis:

Out[8]: $(M, (e_1, e_2, e_3))$

Out[9]:
$$e_1 = \frac{\partial}{\partial r}$$

Out[10]:
$$e_2 = \frac{1}{r} \frac{\partial}{\partial \theta}$$

Out[11]:
$$e_3 = \frac{1}{r\sin(\theta)} \frac{\partial}{\partial \phi}$$

At this stage, the default vector frame on M is the first one introduced, namely the natural frame of spherical coordinates:

Out[12]:
$$\left(M, \left(\frac{\partial}{\partial r}, \frac{\partial}{\partial \theta}, \frac{\partial}{\partial \phi}\right)\right)$$

Since we prefer the orthonormal frame, we declare

Then, by default, all vector and tensor fields are displayed with respect to that frame:

```
In [14]: e[3].display()
Out[14]: e_3 = e_3
```

To get the same output as in 0ut[10], one should specify the frame for display, since this is no longer the default one:

```
In [15]: e[3].display(spher.frame())

Out[15]: e_3 = \frac{1}{r\sin(\theta)} \frac{\partial}{\partial \phi}
```

Displacement vector and strain tensor

Let us define the $\operatorname{displacement}$ vector U in terms of its components w.r.t. the orthonormal spherical frame:

Out[16]:
$$U = U_1(r, \theta, \phi) e_1 + U_2(r, \theta, \phi) e_2 + U_3(r, \theta, \phi) e_3$$

The following computations will involve the metric g of the Euclidean space. At the current stage of SageManifolds, we need to introduce it explicitly, as a Riemannian metric on the manifold M (in a future version of SageManifolds, one shall to declare M as an Euclidean space, and not merely as a manifold, so that it will come equipped with g):

```
In [17]: g = M.riemannian_metric('g')
print(g)
```

Riemannian metric g on the 3-dimensional differentiable manifold M

Since e is supposed to be an orthonormal frame, we declare that the components of g with respect to it are diag(1, 1, 1):

```
In [18]: g[1,1], g[2,2], g[3,3] = 1, 1, 1 g.display()

Out[18]: g = e^1 \otimes e^1 + e^2 \otimes e^2 + e^3 \otimes e^3
```

The expression of g with respect to the natural frame of spherical coordinates is then

```
In [19]: g.display(spher.frame())

Out[19]: g = dr \otimes dr + r^2 d\theta \otimes d\theta + r^2 \sin(\theta)^2 d\phi \otimes d\phi
```

The covariant derivative operator ∇ is introduced as the (Levi-Civita) connection associated with g:

Levi-Civita connection nabla_g associated with the Riemannian metric g on the 3-dimensional differentiable manifold ${\tt M}$

Out[20]: ∇_g

The connection coefficients with respect to the spherical orthonormal frame e are

In [21]: nabla.display()

Out[21]: $\Gamma^{1}_{22} = -\frac{1}{r}$ $\Gamma^{1}_{33} = -\frac{1}{r}$ $\Gamma^{2}_{12} = \frac{1}{r}$ $\Gamma^{2}_{33} = -\frac{\cos(\theta)}{r\sin(\theta)}$ $\Gamma^{3}_{13} = \frac{1}{r}$

 Γ^3_{23}

while those with respect to the natural frame of spherical coordinates (Christoffel symbols) are:

In [22]: nabla.display(spher.frame())

 $cos(\theta)$

 $r \sin(\theta)$

Out[22]: $\Gamma^r_{\theta\theta} = -r$ $\Gamma^r_{\phi\phi} = -r\sin(\theta)^2$

 $\Gamma^{\theta}_{r\theta} = \frac{1}{r}$

 $\Gamma^{\theta}_{\ \theta r} = \frac{1}{r}$

 $\Gamma^{\theta}_{\phi\phi} = -\cos(\theta)\sin(\theta)$

 $\Gamma^{\phi}_{r\phi} = \frac{1}{r}$

 $\Gamma^{\phi}_{\theta\phi} = \frac{\cos(\theta)}{\sin(\theta)}$

 $\Gamma^{\phi}_{\ \phi r} = \frac{1}{r}$

 $\Gamma^{\phi}_{\ \phi \theta} = \frac{\cos(\theta)}{\sin(\theta)}$

The covariant derivative of the displacement vector \boldsymbol{U} is

In [23]: nabU = nabla(U)
print(nabU)

Tensor field nabla_g(U) of type (1,1) on the 3-dimensional differentiab le manifold M

In [24]: nabU.display()

Out[24]:

$$\nabla_{g}U = \frac{\partial U_{1}}{\partial r}e_{1} \otimes e^{1} + \left(-\frac{U_{2}(r,\theta,\phi) - \frac{\partial U_{1}}{\partial \theta}}{r}\right)e_{1} \otimes e^{2}$$

$$+ \left(-\frac{U_{3}(r,\theta,\phi)\sin(\theta) - \frac{\partial U_{1}}{\partial \phi}}{r\sin(\theta)}\right)e_{1} \otimes e^{3} + \frac{\partial U_{2}}{\partial r}e_{2} \otimes e^{1}$$

$$+ \left(\frac{U_{1}(r,\theta,\phi) + \frac{\partial U_{2}}{\partial \theta}}{r}\right)e_{2} \otimes e^{2} + \left(-\frac{U_{3}(r,\theta,\phi)\cos(\theta) - \frac{\partial U_{2}}{\partial \phi}}{r\sin(\theta)}\right)e_{2} \otimes e^{3}$$

$$+ \frac{\partial U_{3}}{\partial r}e_{3} \otimes e^{1} + \frac{\frac{\partial U_{3}}{\partial \theta}}{r}e_{3} \otimes e^{2}$$

$$+ \left(\frac{U_{2}(r,\theta,\phi)\cos(\theta) + U_{1}(r,\theta,\phi)\sin(\theta) + \frac{\partial U_{3}}{\partial \phi}}{r\sin(\theta)}\right)e_{3} \otimes e^{3}$$

We convert it to a tensor field of type (0,2) (i.e. a bilinear form) by lowering the upper index with g:

In [25]: nabU_form = nabU.down(g)
 print(nabU_form)

Tensor field of type (0,2) on the 3-dimensional differentiable manifold M

In [26]: nabU form.display()

Out[26]:

$$\frac{\partial U_{1}}{\partial r}e^{1} \otimes e^{1} + \left(-\frac{U_{2}(r,\theta,\phi) - \frac{\partial U_{1}}{\partial \theta}}{r}\right)e^{1} \otimes e^{2}$$

$$+ \left(-\frac{U_{3}(r,\theta,\phi)\sin(\theta) - \frac{\partial U_{1}}{\partial \phi}}{r\sin(\theta)}\right)e^{1} \otimes e^{3} + \frac{\partial U_{2}}{\partial r}e^{2} \otimes e^{1}$$

$$+ \left(\frac{U_{1}(r,\theta,\phi) + \frac{\partial U_{2}}{\partial \theta}}{r}\right)e^{2} \otimes e^{2} + \left(-\frac{U_{3}(r,\theta,\phi)\cos(\theta) - \frac{\partial U_{2}}{\partial \phi}}{r\sin(\theta)}\right)e^{2} \otimes e^{3}$$

$$+ \frac{\partial U_{3}}{\partial r}e^{3} \otimes e^{1} + \frac{\frac{\partial U_{3}}{\partial \theta}}{r}e^{3} \otimes e^{2}$$

$$+ \left(\frac{U_{2}(r,\theta,\phi)\cos(\theta) + U_{1}(r,\theta,\phi)\sin(\theta) + \frac{\partial U_{3}}{\partial \phi}}{r\sin(\theta)}\right)e^{3} \otimes e^{3}$$

The **strain tensor** arepsilon is defined as the symmetrized part of this tensor:

In [27]: E = nabU_form.symmetrize()
 print(E)

Field of symmetric bilinear forms on the 3-dimensional differentiable m anifold ${\tt M}$

In [28]:
$$E. \operatorname{set_name}(\,'E', \, \operatorname{latex_name=r'} \, \operatorname{varepsilon'})$$

$$E. \operatorname{display}(\,)$$

$$\varepsilon = \frac{\partial \, U_1}{\partial r} e^1 \otimes e^1 + \left(\frac{r \frac{\partial \, U_2}{\partial r} - U_2 \, (r, \theta, \phi) + \frac{\partial \, U_1}{\partial \theta}}{2 \, r} \right) e^1 \otimes e^2$$

$$+ \left(\frac{\left(r \frac{\partial \, U_3}{\partial r} - U_3 \, (r, \theta, \phi) \right) \sin(\theta) + \frac{\partial \, U_1}{\partial \phi}}{2 \, r \sin(\theta)} \right) e^1 \otimes e^3$$

$$+ \left(\frac{r \frac{\partial \, U_2}{\partial r} - U_2 \, (r, \theta, \phi) + \frac{\partial \, U_1}{\partial \theta}}{2 \, r} \right) e^2 \otimes e^1 + \left(\frac{U_1 \, (r, \theta, \phi) + \frac{\partial \, U_2}{\partial \theta}}{r} \right) e^2 \otimes e^2$$

$$+ \left(-\frac{U_3 \, (r, \theta, \phi) \cos(\theta) - \sin(\theta) \frac{\partial \, U_3}{\partial \theta} - \frac{\partial \, U_2}{\partial \phi}}{2 \, r \sin(\theta)} \right) e^2 \otimes e^3$$

$$+ \left(\frac{\left(r \frac{\partial \, U_3}{\partial r} - U_3 \, (r, \theta, \phi) \right) \sin(\theta) + \frac{\partial \, U_1}{\partial \phi}}{2 \, r \sin(\theta)} \right) e^3 \otimes e^1$$

$$+ \left(-\frac{U_3 \, (r, \theta, \phi) \cos(\theta) - \sin(\theta) \frac{\partial \, U_3}{\partial \theta} - \frac{\partial \, U_2}{\partial \phi}}{2 \, r \sin(\theta)} \right) e^3 \otimes e^2$$

$$+ \left(\frac{U_2 \, (r, \theta, \phi) \cos(\theta) + U_1 \, (r, \theta, \phi) \sin(\theta) + \frac{\partial \, U_3}{\partial \phi}}{r \, r \sin(\theta)} \right) e^3 \otimes e^3$$

Let us display the components of ε , skipping those that can be deduced by symmetry:

In [29]: E.display_comp(only_nonredundant=True)

Out[29]:
$$\varepsilon_{11} = \frac{\partial U_1}{\partial r}$$

$$\varepsilon_{12} = \frac{r^{\frac{\partial U_2}{\partial r}} - U_2(r,\theta,\phi) + \frac{\partial U_1}{\partial \theta}}{2r}$$

$$\varepsilon_{13} = \frac{\left(r^{\frac{\partial U_3}{\partial r}} - U_3(r,\theta,\phi)\right) \sin(\theta) + \frac{\partial U_1}{\partial \phi}}{2r \sin(\theta)}$$

$$\varepsilon_{22} = \frac{U_1(r,\theta,\phi) + \frac{\partial U_2}{\partial \theta}}{r}$$

$$\varepsilon_{23} = -\frac{U_3(r,\theta,\phi) \cos(\theta) - \sin(\theta) \frac{\partial U_3}{\partial \theta} - \frac{\partial U_2}{\partial \phi}}{2r \sin(\theta)}$$

$$\varepsilon_{33} = \frac{U_2(r,\theta,\phi) \cos(\theta) + U_1(r,\theta,\phi) \sin(\theta) + \frac{\partial U_3}{\partial \phi}}{r \sin(\theta)}$$

Stress tensor and Hooke's law

To form the stress tensor according to Hooke's law, we introduce first the Lamé constants:

```
In [30]: var('ll', latex_name=r'\lambda')
Out[30]: \lambda
```

SageManifolds 1.0

In [31]: var('mu', latex_name=r'\mu')

Out[31]: μ

The trace (with respect to g) of the bilinear form ε is obtained by (i) raising the first index (pos=0) by means of g and (ii) by taking the trace of the resulting endomorphism:

In [32]: trE = E.up(g, pos=0).trace()
 print(trE)

Scalar field on the 3-dimensional differentiable manifold ${\sf M}$

In [33]: trE.display()

Out[33]: $M \longrightarrow \mathbb{R}$ $(r, \theta, \phi) \longmapsto \frac{U_2(r, \theta, \phi) \cos(\theta) + \left(r \frac{\partial U_1}{\partial r} + 2 U_1(r, \theta, \phi) + \frac{\partial U_2}{\partial \theta}\right) \sin(\theta) + \frac{\partial U_3}{\partial \phi}}{r \sin(\theta)}$

The $\it stress\ tensor\ S$ is obtained via Hooke's law for isotropic material:

$$S = \lambda \operatorname{tr} \varepsilon g + 2\mu \varepsilon$$

In [34]: S = ll*trE*g + 2*mu*E
print(S)

Field of symmetric bilinear forms on the 3-dimensional differentiable $\ensuremath{\mathsf{m}}$ anifold $\ensuremath{\mathsf{M}}$

$$\begin{aligned} &\text{In [35]: } \underbrace{ \begin{array}{l} \text{S.set_name(`5`')} \\ \text{S.display()} \\ \\ \text{Out[35]: } \end{array} \\ &= \left(\frac{\lambda U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\left(\lambda + 2 \, \mu \right) r \frac{\partial \, U_1}{\partial r} + 2 \, \lambda U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta) + \lambda \frac{\partial \, U_3}{\partial \phi} \right) e^1 \\ &\otimes e^1 + \left(\frac{\mu r \frac{\partial \, U_2}{\partial r} - \mu U_2 \left(r, \theta, \phi \right) + \mu \frac{\partial \, U_1}{\partial \phi}}{r} \right) e^1 \otimes e^2 \\ &+ \left(\frac{\left(\mu r \frac{\partial \, U_3}{\partial r} - \mu U_3 \left(r, \theta, \phi \right) \right) \sin(\theta) + \mu \frac{\partial \, U_1}{\partial \phi}}{r} \right) e^1 \otimes e^3 \\ &+ \left(\frac{\mu r \frac{\partial \, U_2}{\partial r} - \mu U_2 \left(r, \theta, \phi \right) + \mu \frac{\partial \, U_1}{\partial \phi}}{r} \right) e^2 \otimes e^1 \\ &+ \left(\frac{\lambda U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \left(\lambda + 2 \, \mu \right) \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right) e^2 \\ &+ \left(\frac{\lambda \, \frac{\partial \, U_3}{\partial \phi}}{r \sin(\theta)} \right) e^2 \otimes e^3 \\ &+ \left(\frac{\left(\mu r \frac{\partial \, U_3}{\partial r} - \mu U_3 \left(r, \theta, \phi \right) \sin(\theta) + \mu \frac{\partial \, U_1}{\partial \phi}}{r \sin(\theta)} \right) e^2 \otimes e^3 \\ &+ \left(\frac{\left(\mu r \frac{\partial \, U_3}{\partial r} - \mu U_3 \left(r, \theta, \phi \right) \sin(\theta) + \mu \frac{\partial \, U_1}{\partial \phi}}{r \sin(\theta)} \right) e^3 \otimes e^1 \right. \\ &+ \left(- \frac{\mu U_3 \left(r, \theta, \phi \right) \cos(\theta) - \mu \sin(\theta) \frac{\partial \, U_3}{\partial \theta} - \mu \frac{\partial \, U_1}{\partial \phi}}{\theta} \right) e^3 \otimes e^2 \\ &+ \left(\frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right. \\ &+ \left(\frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right. \\ &+ \left(\frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right) e^3 \\ &+ \frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right) e^3 \\ &+ \frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \right) e^3 \\ &+ \frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right) \sin(\theta)}{r \sin(\theta)} \\ &+ \frac{\left(\lambda + 2 \, \mu \right) U_2 \left(r, \theta, \phi \right) \cos(\theta) + \left(\lambda r \frac{\partial \, U_1}{\partial r} + 2 \left(\lambda + \mu \right) U_1 \left(r, \theta, \phi \right) + \lambda \frac{\partial \, U_2}{\partial \theta} \right)$$

 $\otimes e^3$

Out[36]:
$$S_{11} = \frac{\lambda U_2(r,\theta,\phi)\cos(\theta) + \left((\lambda+2\mu)r\frac{\partial U_1}{\partial r} + 2\lambda U_1(r,\theta,\phi) + \lambda\frac{\partial U_2}{\partial \theta}\right)\sin(\theta) + \lambda\frac{\partial U_3}{\partial \phi}}{r\sin(\theta)}$$

$$S_{12} = \frac{\mu r\frac{\partial U_2}{\partial r} - \mu U_2(r,\theta,\phi) + \mu\frac{\partial U_1}{\partial \theta}}{r}$$

$$S_{13} = \frac{\left(\mu r\frac{\partial U_3}{\partial r} - \mu U_3(r,\theta,\phi)\right)\sin(\theta) + \mu\frac{\partial U_1}{\partial \phi}}{r\sin(\theta)}$$

$$S_{22} = \frac{\lambda U_2(r,\theta,\phi)\cos(\theta) + \left(\lambda r\frac{\partial U_1}{\partial r} + 2(\lambda+\mu)U_1(r,\theta,\phi) + (\lambda+2\mu)\frac{\partial U_2}{\partial \theta}\right)\sin(\theta) + \lambda\frac{\partial U_3}{\partial \phi}}{r\sin(\theta)}$$

$$S_{23} = -\frac{\mu U_3(r,\theta,\phi)\cos(\theta) - \mu\sin(\theta)\frac{\partial U_3}{\partial \theta} - \mu\frac{\partial U_2}{\partial \phi}}{r\sin(\theta)}$$

$$S_{33} = \frac{(\lambda+2\mu)U_2(r,\theta,\phi)\cos(\theta) + \left(\lambda r\frac{\partial U_1}{\partial r} + 2(\lambda+\mu)U_1(r,\theta,\phi) + \lambda\frac{\partial U_2}{\partial \phi}\right)\sin(\theta) + (\lambda+2\mu)\frac{\partial U_3}{\partial \phi}}{r\sin(\theta)}$$

Each component can be accessed individually:

Out[37]:
$$\mu r \frac{\partial U_2}{\partial r} - \mu U_2(r, \theta, \phi) + \mu \frac{\partial U_1}{\partial \theta}$$

Divergence of the stress tensor

The divergence of the stress tensor (with respect to g) is the 1-form:

$$f_i = \nabla_i S^i_{\ i}$$

In a next version of SageManifolds, there will be a function divergence (). For the moment, to evaluate f, we first form the tensor $S^{i}_{\ i}$ by raising the first index (pos=0) of S with g:

Tensor field of type (1,1) on the 3-dimensional differentiable manifold ${\sf M}$

The divergence is obtained by taking the trace on the first index (0) and the third one (2) of the tensor $(\nabla S)^{i}_{ik} = \nabla_k S^{i}_{i}$:

1-form on the 3-dimensional differentiable manifold ${\tt M}$

```
In [40]: divS.set name('f')
 divS.display()
 f
\left( \left( (\lambda + 2\mu)r^2 \frac{\partial^2 U_1}{\partial r^2} + 2(\lambda + 2\mu)r \frac{\partial U_1}{\partial r} + (\lambda + \mu)r \frac{\partial^2 U_2}{\partial r \partial \theta} - 2(\lambda + 2\mu)U_1(r, \theta, \phi) \sin \right) + \mu \frac{\partial^2 U_1}{\partial \theta^2} - (\lambda + 3\mu) \frac{\partial U_2}{\partial \theta} \right) 
(\theta)^2 + \left( (\lambda + \mu)r \frac{\partial^2 U_3}{\partial r \partial \phi} + \left( (\lambda + \mu)r \frac{\partial U_2}{\partial r} - (\lambda + 3\mu)U_2(r, \theta, \phi) + \mu \frac{\partial U_1}{\partial \theta} \right) \cos(\theta) \sin \right) 
- (\lambda + 3\mu) \frac{\partial U_3}{\partial \phi} \right)
= \frac{(\theta) + \mu \frac{\partial^2 U_1}{\partial \phi^2}}{r^2 \sin(\theta)^2}
Out[40]:

\left(\frac{\left(\mu r^{2} \frac{\partial^{2} U_{2}}{\partial r^{2}} + (\lambda + \mu) r \frac{\partial^{2} U_{1}}{\partial r \partial \theta} + 2 \mu r \frac{\partial U_{2}}{\partial r} + 2 (\lambda + 2 \mu) \frac{\partial U_{1}}{\partial \theta} + (\lambda + 2 \mu) \frac{\partial^{2} U_{2}}{\partial \theta^{2}}\right) \sin(\theta)^{2}}{-(\lambda + 3 \mu) \cos(\theta) \frac{\partial U_{3}}{\partial \phi} - (\lambda + 2 \mu) U_{2}(r, \theta, \phi)} + \left(\frac{(\lambda + 2 \mu) \cos(\theta) \frac{\partial U_{2}}{\partial \theta} + (\lambda + \mu) \frac{\partial^{2} U_{3}}{\partial \theta \partial \phi}}{\partial \theta}\right) \sin(\theta) + \mu \frac{\partial^{2} U_{2}}{\partial \phi^{2}}}{r^{2} \sin(\theta)^{2}} + r^{2} \sin(\theta)^{2}

\left(\frac{\left(\mu r^{2} \frac{\partial^{2} U_{3}}{\partial r^{2}}+2 \mu r \frac{\partial U_{3}}{\partial r}+\mu \frac{\partial^{2} U_{3}}{\partial \theta^{2}}\right) \sin (\theta)^{2}+(\lambda+3 \mu) \cos (\theta) \frac{\partial U_{2}}{\partial \phi}-\mu U_{3} (r,\theta,\phi)}{+\left((\lambda+\mu) r \frac{\partial^{2} U_{1}}{\partial r \partial \phi}+\mu \cos (\theta) \frac{\partial U_{3}}{\partial \theta}+2 (\lambda+2 \mu) \frac{\partial U_{1}}{\partial \phi}+(\lambda+\mu) \frac{\partial^{2} U_{2}}{\partial \theta \partial \phi}\right) \sin (\theta)}{+(\lambda+2 \mu) \frac{\partial^{2} U_{3}}{\partial \phi^{2}}} + r^{2} \sin (\theta)^{2}
```

$$\begin{aligned} \text{Out[41]:} & \text{divS.display_comp()} \\ \text{Out[41]:} & & \left((\lambda + 2\,\mu) r^2 \frac{\partial^2\,U_1}{\partial r^2} + 2\,(\lambda + 2\,\mu) r^{\frac{\partial\,U_1}{\partial r}} + (\lambda + \mu) r^{\frac{\partial^2\,U_2}{\partial r\partial \theta}} - 2\,(\lambda + 2\,\mu) U_1(r,\theta,\phi) + \mu \frac{\partial^2\,U_1}{\partial \theta^2} - (\lambda + 3\,\mu) \frac{\partial\,U_2}{\partial \theta} \right) \sin(\theta)^2 \\ & & + \left((\lambda + \mu) r^{\frac{\partial^2\,U_3}{\partial r\partial \phi}} + \left((\lambda + \mu) r^{\frac{\partial\,U_2}{\partial r}} - (\lambda + 3\,\mu) U_2(r,\theta,\phi) + \mu^{\frac{\partial\,U_1}{\partial \theta}} \right) \cos(\theta) - (\lambda + 3\,\mu) \frac{\partial\,U_3}{\partial \phi} \right) \sin(\theta) + \mu^{\frac{\partial^2\,U_1}{\partial \phi^2}} \\ & & + \left(\mu r^2 \frac{\partial^2\,U_2}{\partial r^2} + (\lambda + \mu) r^{\frac{\partial^2\,U_1}{\partial r\partial \theta}} + 2\,\mu r^{\frac{\partial\,U_2}{\partial r}} + 2\,(\lambda + 2\,\mu) \frac{\partial\,U_1}{\partial \theta} + (\lambda + 2\,\mu) \frac{\partial^2\,U_2}{\partial \theta^2} \right) \sin(\theta)^2 - (\lambda + 3\,\mu) \cos(\theta) \frac{\partial\,U_3}{\partial \phi} \\ & & + \left((\lambda + \mu) U_2(r,\theta,\phi) + \left((\lambda + 2\,\mu) \cos(\theta) \frac{\partial\,U_2}{\partial \theta} + (\lambda + \mu) \frac{\partial^2\,U_3}{\partial \theta \partial \phi} \right) \sin(\theta) + \mu^{\frac{\partial^2\,U_2}{\partial \theta^2}} \right) \\ & & + \left(\mu r^2 \frac{\partial^2\,U_3}{\partial r^2} + 2\,\mu r^{\frac{\partial\,U_3}{\partial r}} + \mu^{\frac{\partial^2\,U_3}{\partial \theta^2}} \right) \sin(\theta)^2 + (\lambda + 3\,\mu) \cos(\theta) \frac{\partial\,U_2}{\partial \theta} - \mu U_3(r,\theta,\phi) \\ & & + \left((\lambda + \mu) r^{\frac{\partial^2\,U_1}{\partial r \partial \phi}} + \mu \cos(\theta) \frac{\partial\,U_3}{\partial \theta} + 2\,(\lambda + 2\,\mu) \frac{\partial\,U_1}{\partial \phi} + (\lambda + \mu) \frac{\partial^2\,U_2}{\partial \theta \partial \phi} \right) \sin(\theta) + (\lambda + 2\,\mu) \frac{\partial^2\,U_3}{\partial \phi^2} \\ & & + \left((\lambda + \mu) r^{\frac{\partial^2\,U_1}{\partial r \partial \phi}} + \mu \cos(\theta) \frac{\partial\,U_3}{\partial \theta} + 2\,(\lambda + 2\,\mu) \frac{\partial\,U_1}{\partial \phi} + (\lambda + \mu) \frac{\partial^2\,U_2}{\partial \theta \partial \phi} \right) \sin(\theta) + (\lambda + 2\,\mu) \frac{\partial^2\,U_3}{\partial \phi^2} \end{aligned}$$

Note that f_1 is guite badly displayed. We get a better view by displaying the components one by one:

Out [42]:
$$\left((\lambda + 2\mu)r^2 \frac{\partial^2 U_1}{\partial r^2} + 2(\lambda + 2\mu)r \frac{\partial U_1}{\partial r} + (\lambda + \mu)r \frac{\partial^2 U_2}{\partial r \partial \theta} - 2(\lambda + 2\mu)U_1(r, \theta, \phi) \sin \right.$$

$$+ \mu \frac{\partial^2 U_1}{\partial \theta^2} - (\lambda + 3\mu) \frac{\partial U_2}{\partial \theta} \right)$$

$$(\theta)^2 + \left((\lambda + \mu)r \frac{\partial^2 U_3}{\partial r \partial \phi} + \left((\lambda + \mu)r \frac{\partial U_2}{\partial r} - (\lambda + 3\mu)U_2(r, \theta, \phi) + \mu \frac{\partial U_1}{\partial \theta} \right) \cos(\theta) \sin \right.$$

$$- (\lambda + 3\mu) \frac{\partial U_3}{\partial \phi} \right)$$

$$(\theta) + \mu \frac{\partial^2 U_1}{\partial \phi^2}$$

$$r^2 \sin(\theta)^2$$

Out[43]:
$$\left(\mu r^2 \frac{\partial^2 U_2}{\partial r^2} + (\lambda + \mu) r \frac{\partial^2 U_1}{\partial r \partial \theta} + 2 \mu r \frac{\partial U_2}{\partial r} + 2 (\lambda + 2 \mu) \frac{\partial U_1}{\partial \theta} + (\lambda + 2 \mu) \frac{\partial^2 U_2}{\partial \theta^2} \right) \sin(\theta)^2$$

$$- (\lambda + 3 \mu) \cos(\theta) \frac{\partial U_3}{\partial \phi} - (\lambda + 2 \mu) U_2 (r, \theta, \phi)$$

$$+ \left((\lambda + 2 \mu) \cos(\theta) \frac{\partial U_2}{\partial \theta} + (\lambda + \mu) \frac{\partial^2 U_3}{\partial \theta \partial \phi} \right) \sin(\theta) + \mu \frac{\partial^2 U_2}{\partial \phi^2}$$

$$r^2 \sin(\theta)^2$$

Out[44]:
$$\left(\mu r^2 \frac{\partial^2 U_3}{\partial r^2} + 2 \mu r \frac{\partial U_3}{\partial r} + \mu \frac{\partial^2 U_3}{\partial \theta^2} \right) \sin(\theta)^2 + (\lambda + 3 \mu) \cos(\theta) \frac{\partial U_2}{\partial \phi} - \mu U_3 (r, \theta, \phi)$$

$$+ \left((\lambda + \mu) r \frac{\partial^2 U_1}{\partial r \partial \phi} + \mu \cos(\theta) \frac{\partial U_3}{\partial \theta} + 2 (\lambda + 2 \mu) \frac{\partial U_1}{\partial \phi} + (\lambda + \mu) \frac{\partial^2 U_2}{\partial \theta \partial \phi} \right) \sin(\theta)$$

$$+ (\lambda + 2 \mu) \frac{\partial^2 U_3}{\partial \phi^2}$$

$$r^2 \sin(\theta)^2$$