

BACHILLERATO

FÍSICA Y QUÍMICA

IX. HERRAMIENTAS MATEMÁTICAS DE LA FÍSICA

R. Artacho

Dpto. de Física y
Química

1. Símbolos del lenguaje matemático
2. Álgebra
3. Geometría
4. Trigonometría
5. Cálculo vectorial
6. Cálculo diferencial

1 Símbolos del lenguaje matemático

$=$	es igual a, equivale a	$\Delta x \rightarrow 0$	incremento de x tiende a cero
\neq	no es igual a, es distinto de	$ x $	valor absoluto de x , magnitud de x (siempre positiva)
\cong	es aproximadamente igual a	$\sum_{i=1}^n x_i$	suma de todas las cantidades x cuyo ordinal se sitúa entre 1 y n
\propto	es proporcional a	$\frac{dx}{dt}$	derivada de x con respecto a t
$>$	es mayor que	\int	integral
$<$	es menor que	\int_a^b	integral definida entre a y b
Δx	variación de x , incremento de x	\Rightarrow	implica que, se desprende que

2 Álgebra

Suma o resta	$\frac{a}{b} \pm \frac{d}{c} = \frac{ac \pm bd}{bc}$
Producto	$a \cdot \frac{b}{c} = \frac{ab}{c}$ $\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$
División	$\frac{a}{b} : \frac{c}{d} = \frac{ad}{bc}$

Producto de potencias	$x^n \cdot x^m = x^{n+m}$
División de potencias	$\frac{x^n}{x^m} = x^{n-m}$ $\frac{1}{x^m} = x^{-m}$
Potencias elevadas	$(x^n)^m = x^{n \cdot m}$

$$ax^2 + bx + c = 0 \quad \longrightarrow \quad x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

3 Geometría

Teorema de Pitágoras

$$a^2 + b^2 = c^2$$

Figuras geométricas

$$A = \pi r^2$$

$$L = 2\pi r$$

b

$$A = bh$$

b

$$A = \frac{b \cdot h}{2}$$

Ecuaciones

recta

parábola

hipérbola

4 Trigonometría

$$\frac{AB}{OA} = \frac{CD}{OC} \quad \frac{OB}{OA} = \frac{OD}{OC} \quad \frac{AB}{OB} = \frac{CD}{OD}$$

seno de α	$sen\alpha = \frac{\text{cateto opuesto}}{\text{hipotenusa}} = \frac{b}{a}$
coseno de α	$cos\alpha = \frac{\text{cateto contiguo}}{\text{hipotenusa}} = \frac{c}{a}$
tangente de α	$tg\alpha = \frac{\text{cateto opuesto}}{\text{cateto contiguo}} = \frac{b}{c}$

$$sen(\alpha \pm \beta) = sen\alpha cos\beta \pm cos\alpha sen\beta \quad Si \alpha = \beta \quad sen2\alpha = 2sen\alpha cos\alpha$$

$$cos(\alpha \pm \beta) = cos\alpha cos\beta \mp sen\alpha sen\beta \quad Si \alpha = \beta \quad cos2\alpha = cos^2\alpha - sen^2\alpha$$

$$sen^2\alpha + cos^2\alpha = 1$$

5 Cálculo vectorial

Magnitudes escalares	
Masa	m
Tiempo	t
Temperatura	T
Trabajo	W
Presión	P

Magnitudes vectoriales	
Posición	\vec{r}
Velocidad	\vec{v}
Aceleración	\vec{a}
Fuerza	\vec{F}
Campo eléctrico	\vec{E}

5 Cálculo vectorial

5.1. Notación vectorial

Magnitud vectorial: \vec{v}

Módulo de la magnitud vectorial: v o $|\vec{v}|$

Vectores unitarios

Cualquier vector se puede expresar como: $\vec{v} = v\hat{u}$ donde $|\hat{u}| = 1$

5.2. Operaciones con vectores

Suma de vectores

$$\vec{s} = \vec{a} + \vec{b}$$

$$s = \sqrt{a^2 + b^2 + 2ab\cos\alpha}$$

La resultante de la suma de dos vectores es la diagonal del paralelogramo que forman los dos vectores y cuyo origen coincide con el origen de los dos vectores

5.2. Operaciones con vectores

Resta de vectores

$$\vec{d} = \vec{a} - \vec{b} = \vec{a} + (-\vec{b})$$

$$c = \sqrt{a^2 + b^2 + 2ab\cos\alpha}$$

5 Cálculo vectorial

5.2. Operaciones con vectores

Componentes de un vector

$$\vec{a} = \vec{a}_x + \vec{a}_y$$

\vec{a}_x y \vec{a}_y componentes rectangulares

$$\begin{cases} a_x = a \cos \alpha \\ a_y = a \sin \alpha \end{cases}$$

$$\vec{a} = a_x \hat{i} + a_y \hat{j}$$

$$a = \sqrt{a_x^2 + a_y^2}$$

$$\vec{a} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$$

$$a = \sqrt{a_x^2 + a_y^2 + a_z^2}$$

5 Cálculo vectorial

EJERCICIO 1

Cierto vector tiene por módulo 15 y forma 30° con el eje X. Calcula sus componentes y represéntalo en notación vectorial en función de dichas componentes.

EJERCICIO 2

Dado el vector

$$\vec{v} = 3\hat{i} + 4\hat{j}$$

Determina su módulo, así como el ángulo que forma con el eje X.

EJERCICIO 3

a) Halla la resultante de los vectores de la figura:

b) ¿Qué dirección forma la resultante con el eje X?

5 Cálculo vectorial

5.2. Operaciones con vectores

Producto escalar de dos vectores

$$\vec{a} \cdot \vec{b} = abc \cos \alpha$$

$$\cos \alpha = \frac{\vec{a} \cdot \vec{b}}{ab}$$

$$\left\{ \begin{array}{l} \hat{i} \cdot \hat{i} = 1 \cdot 1 \cdot \cos 0^\circ = 1 \\ \hat{j} \cdot \hat{j} = 1 \cdot 1 \cdot \cos 0^\circ = 1 \\ \hat{k} \cdot \hat{k} = 1 \cdot 1 \cdot \cos 0^\circ = 1 \end{array} \right.$$

$$\left\{ \begin{array}{l} \hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{i} = 1 \cdot 1 \cdot \cos 90^\circ = 0 \\ \hat{i} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 1 \cdot 1 \cdot \cos 90^\circ = 0 \\ \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{j} = 1 \cdot 1 \cdot \cos 90^\circ = 0 \end{array} \right.$$

$$\vec{a} \cdot \vec{b} = (a_x \hat{i} + a_y \hat{j} + a_z \hat{k}) \cdot (b_x \hat{i} + b_y \hat{j} + b_z \hat{k}) = a_x b_x + a_y b_y + a_z b_z$$

5 Cálculo vectorial

EJERCICIO 4

Calcula el producto escalar de los vectores

$$\vec{a} = 2\hat{i} - 3\hat{j} \quad \vec{b} = 3\hat{i} + 5\hat{j}$$

Y el ángulo que forman.

5 Cálculo vectorial

5.2. Operaciones con vectores

Producto vectorial de dos vectores

Módulo: $|\vec{a} \times \vec{b}| = ab \sin \alpha$

Dirección: *Perpendicular al plano que forman \vec{a} y \vec{b}*

Sentido: *Regla de la mano derecha o sacacorchos*

$$\left\{ \begin{array}{l} \hat{i} \times \hat{i} = 0 \\ \hat{j} \times \hat{j} = 0 \\ \hat{k} \times \hat{k} = 0 \end{array} \right.$$

$$\left\{ \begin{array}{l} \hat{i} \times \hat{j} = \hat{k} \\ \hat{i} \times \hat{k} = -\hat{j} \\ \hat{j} \times \hat{k} = \hat{i} \end{array} \right.$$

$$\left\{ \begin{array}{l} \hat{j} \times \hat{i} = -\hat{k} \\ \hat{k} \times \hat{i} = \hat{j} \\ \hat{k} \times \hat{j} = -\hat{i} \end{array} \right.$$

5 Cálculo vectorial

5.2. Operaciones con vectores

Producto vectorial de dos vectores

$$|\vec{a} \times \vec{b}| = ab \operatorname{sen} \alpha = ah$$

(área paralelogramo)

$$\begin{aligned}\vec{a} \times \vec{b} &= (a_x \hat{i} + a_y \hat{j} + a_z \hat{k}) \times (b_x \hat{i} + b_y \hat{j} + b_z \hat{k}) \\ &= (a_y b_z - a_z b_y) \hat{i} - (a_x b_z - a_z b_x) \hat{j} + (a_x b_y - a_y b_x) \hat{k}\end{aligned}$$

EJERCICIO 5

Dados los vectores coplanarios

$$\vec{a} = 2\hat{i} - 3\hat{j} + \hat{k} \quad \vec{b} = 3\hat{i} + 5\hat{j} - \hat{k}$$

Determinar:

- Su producto vectorial.
- El área del triángulo que forman los dos vectores.
- Un vector de módulo 3 perpendicular al plano que forman los dos vectores.

6 Cálculo diferencial

Consideremos una función:

$$y = y(x)$$

Donde:

- ☞ x es la variable independiente
- ☞ y es la variable dependiente

La variación de la función $y(x)$ en un determinado intervalo de x , se expresa:

$$\frac{\Delta y}{\Delta x} = \frac{y(x + \Delta x) - y(x)}{\Delta x} \longrightarrow \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x}$$

El valor de ese límite es lo que conocemos como **derivada de y con respecto de x** :

$$\frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{y(x + \Delta x) - y(x)}{\Delta x}$$

6 Cálculo diferencial

6.1. Cálculo de la derivada de la función $y(x) = x^n$

Aplicando la definición de derivada:

$$\frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^n - x^n}{\Delta x}$$

$$(a + b)^n = a^n + \frac{n}{1!} a^{n-1} \cdot b + \frac{n(n-1)}{2!} a^{n-2} \cdot b^2 + \dots$$

$$(x + \Delta x)^n = x^n + \frac{n}{1!} x^{n-1} \cdot \Delta x + \frac{n(n-1)}{2!} x^{n-2} \cdot (\Delta x)^2 + \dots$$

$$\frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\left[x^n + \frac{n}{1!} x^{n-1} \cdot \Delta x + \frac{n(n-1)}{2!} x^{n-2} \cdot (\Delta x)^2 + \dots \right] - x^n}{\Delta x} =$$

$$= \lim_{\Delta x \rightarrow 0} \frac{nx^{n-1} \cdot \Delta x + \frac{n(n-1)}{2!} x^{n-2} \cdot (\Delta x)^2 + \dots}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{nx^{n-1} \cdot \Delta x}{\Delta x} = nx^{n-1}$$

6 Cálculo diferencial

6.2. Propiedades de las derivadas

Derivada de la suma de dos funciones

$$\frac{d(y + z)}{dx} = \frac{dy}{dx} + \frac{dz}{dx}$$

Derivada de un producto de dos funciones

$$\frac{d(y \cdot z)}{dx} = \frac{dy}{dx} \cdot z + y \cdot \frac{dz}{dx}$$

Derivadas de algunas funciones

$\frac{d}{dx}(a) = 0$ ($a = \text{constante}$)	$\frac{d}{dx}(\text{sen}ax) = \text{acos}ax$
$\frac{d}{dx}(ax^n) = anx^{n-1}$	$\frac{d}{dx}(\text{cos}ax) = -\text{asen}ax$

EJERCICIO 6

¿Cuál es la derivada de $y = 3x^3$? ¿Qué valor toma para $x = 2$?