Rotore (matematica)

Da Wikipedia, l'enciclopedia libera. (Reindirizzamento da Rotore (fisica))

Nel calcolo vettoriale, il **rotore** è un operatore che mostra la tendenza di un campo vettoriale a ruotare attorno a un punto.

I campi vettoriali che hanno rotore uguale a zero in tutto il campo sono chiamati irrotazionali.

Indice

- 1 Definizione
- 2 Proprietà
 - 2.1 Rotore del gradiente
- 3 Esempi
- 4 Voci correlate

Definizione

In matematica il rotore si indica come:

$$\vec{\nabla} \times \vec{F}$$

dove $\vec{\nabla}$ è l'operatore vettoriale differenziale nabla e \vec{F} è il campo vettoriale su cui viene applicato il rotore.

In coordinate cartesiane, $\vec{\nabla} \times \vec{F}$ è, dato $\vec{F} = (F_1, F_2, F_3)$:

$$\begin{pmatrix} \frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z} \\ \frac{\partial F_1}{\partial z} - \frac{\partial F_3}{\partial x} \\ \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \end{pmatrix} = \begin{pmatrix} (\operatorname{rot}\vec{F})_1 \\ (\operatorname{rot}\vec{F})_2 \\ (\operatorname{rot}\vec{F})_3 \end{pmatrix}$$

Un semplice modo per ricordare il rotore è quello di scrivere la formula in forma pseudomatriciale come il determinante della seguente matrice:

1 of 3 23-05-2007 12:12

$$\det\begin{pmatrix}\mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3\end{pmatrix} = \mathbf{i}\left(\frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z}\right) + \mathbf{j}\left(\frac{\partial F_1}{\partial z} - \frac{\partial F_3}{\partial x}\right) + \mathbf{k}\left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}\right)$$

Dove i, j, e k sono i versori degli assi x, y, e z.

Nella notazione di Einstein utilizzando i simboli sviluppati da Levi-Civita viene scritto come:

$$(\nabla \times F)_k = \epsilon_{klm} \partial_l F_m$$

Si noti che il risultato dell'applicazione dell'operatore rotore su un campo vettoriale non è realmente un vettore ma uno pseudo vettore. Questo significa che le coordinate vanno lette nel senso opposto rispetto a quello del campo cartesiano e quindi rispetto alla convenzione della mano destra. Per contro l'operatore rotore applicato su uno pseudo vettore genera un vettore.

In \mathbb{R}^3 possiamo introdurre altri sistemi di riferimento come quello dovuto alle coordinate cilindriche:

$$\begin{cases} x = \rho & \cos \phi \\ y = \rho & \sin \phi \\ z = z \end{cases}$$

Allora se il campo vettoriale F ha componenti:

 $\vec{F}(\rho,\phi,z)={
m e}_{
ho}\;F_{
ho}+{
m e}_{\phi}\;F_{\phi}+{
m e}_{z}\;F_{z}$, il rotore in coordinate cilindriche diventa il vettore:

$$\operatorname{rot} \vec{F} = \vec{\nabla} \times \vec{F} = \\
= \mathbf{e}_{\rho} \left(\frac{1}{\rho} \frac{\partial F_{z}}{\partial \phi} - \frac{\partial F_{\phi}}{\partial z} \right) + \mathbf{e}_{\phi} \left(\frac{\partial F_{\rho}}{\partial z} - \frac{\partial F_{z}}{\partial \rho} \right) + \mathbf{e}_{z} \frac{1}{\rho} \left(\frac{\partial (\rho F_{\phi})}{\partial \rho} - \frac{\partial F_{\rho}}{\partial \phi} \right)$$

Proprietà

Rotore del gradiente

Il **rotore** del **gradiente** di qualsiasi funzione F di classe C^2 (derivabile due

2 of 3 23-05-2007 12:12

volte) è sempre nullo .

Dimostrazione:

$$\nabla \times (\nabla \Phi) = \nabla \times (F_x, F_y, F_z) \rightarrow \nabla \times (\nabla \Phi) = \begin{pmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_x & F_y & F_z \end{pmatrix}$$

 $=ec{i}(F_{zy}-F_{yz})+ec{j}(F_{xz}-F_{zx})+ec{k}(F_{yx}-F_{xy})$. Essendo le componenti del

campo derivabili due volte, per il Teorema di Schwartz le derivate miste sono uguali, quindi le quantità all'interno della parentesi si annullano e si ottiene il vettore nullo (0,0,0).

Esempi

Il campo elettrico è uguale e opposto al tasso di variazione della densità del flusso magnetico.

La legge di Faraday- Henry è la seguente:

$$rot E = -\frac{\partial B}{\partial t}$$

Voci correlate

- Gradiente
- Divergenza
- Teorema della divergenza
- Teorema di Green
- Teorema di Stokes

Categorie: Fisica matematica | Calcolo vettoriale

- Ultima modifica per la pagina: 15:20, 7 mag 2007.
- Tutti i testi sono disponibili nel rispetto dei termini della GNU Free Documentation License.

3 of 3 23-05-2007 12:12