

Rappels sur les opérateurs mathématiques

1/ Gradient d'une fonction (f) à une dimension (x)

Rappels sur les opérateurs mathématiques

le gradient est aussi un vecteur

Rappels sur les opérateurs mathématiques

2/ Gradient d'un champ (P) à deux dimensions (x,y)

Rappels sur les opérateurs mathématiques

2/ Gradient d'un champ (P) à deux dimensions (x,y)

Le gradient est perpendiculaire aux courbes de niveau !

Rappels sur les opérateurs mathématiques

3/ divergence

La divergence d'un champ est le produit scalaire du champ et de l'opérateur "nabla"

$$\vec{\nabla}(\vec{u}) = \vec{\nabla} \cdot \vec{u} = \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z}$$

La divergence est un scalaire !!!

Rappels sur les opérateurs mathématiques

4/ rotationnel

Le rotationnel d'un champ est le produit vectoriel du champ et de l'opérateur "nabla"

$$\vec{\nabla}(\vec{u}) = \vec{\nabla} \wedge \vec{u} = \begin{vmatrix} \frac{\partial}{\partial x} & u_x \\ \frac{\partial}{\partial y} & u_y \\ \frac{\partial}{\partial z} & u_z \end{vmatrix} = \begin{vmatrix} \frac{\partial u_z}{\partial y} - \frac{\partial u_y}{\partial z} \\ \frac{\partial u_x}{\partial z} - \frac{\partial u_z}{\partial x} \\ \frac{\partial u_y}{\partial x} - \frac{\partial u_x}{\partial y} \end{vmatrix}$$

Le rotationnel est un vecteur !!!

Rappels sur les opérateurs mathématiques

5/ Laplacien scalaire

$$\Delta P = \vec{\nabla}^2 P = \vec{\nabla} \cdot (\vec{\nabla} P) = \frac{\partial^2 P}{\partial x^2} + \frac{\partial^2 P}{\partial y^2} + \frac{\partial^2 P}{\partial z^2}$$

6/ Laplacien vectoriel

$$\vec{\Delta} \vec{u} = \vec{\nabla}^2 \vec{u} = \begin{bmatrix} \frac{\partial^2 u_x}{\partial x^2} + \frac{\partial^2 u_x}{\partial y^2} + \frac{\partial^2 u_x}{\partial z^2} \\ \frac{\partial^2 u_y}{\partial x^2} + \frac{\partial^2 u_y}{\partial y^2} + \frac{\partial^2 u_y}{\partial z^2} \\ \frac{\partial^2 u_z}{\partial x^2} + \frac{\partial^2 u_z}{\partial y^2} + \frac{\partial^2 u_z}{\partial z^2} \end{bmatrix}$$

Rappels sur les opérateurs mathématiques

Relations impossibles : $\text{grad}(\text{rot})$, $\text{rot}(\text{div})$, $\text{rot}(\text{Laplacien scalaire})$

Relations fondamentales : $\text{div}(\text{grad}) = \text{Laplacien}$

$$\text{div}(\text{rot}) = 0$$

$$\text{rot}(\text{rot}) = \text{grad}(\text{div}) - \text{Laplacien}$$

Rappels sur les opérateurs mathématiques

Ecoulement purement divergent : $\text{div}(\vec{u}) \neq 0$ et $\text{rot}(\vec{u}) = 0$

**Possible si u_x est une fonction de x uniquement,
et u_y est une fonction de y uniquement**

$$\text{Alors : } \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} \neq 0 \quad \text{et} \quad \frac{\partial u_y}{\partial x} - \frac{\partial u_x}{\partial y} = 0$$

Exemple : $U_x = x$ et $U_y = y$

Rappels sur les opérateurs mathématiques

Rappels sur les opérateurs mathématiques

Ecoulement purement rotationnel : $\text{div}(\vec{u}) = 0$ et $\text{rot}(\vec{u}) \neq 0$

**Possible si u_x est une fonction de y uniquement,
et u_y est une fonction de x uniquement**

$$\text{Alors : } \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} = 0 \quad \text{et} \quad \frac{\partial u_y}{\partial x} - \frac{\partial u_x}{\partial y} \neq 0$$

Exemple : $U_x = -y$ et $U_y = x$

Rappels sur les opérateurs mathématiques

