
BOLLETTINO UNIONE MATEMATICA ITALIANA

TINO ZEULI

Una notevole proprietà dei campi vettoriali nella dinamica dei fluidi.

Bollettino dell'Unione Matematica Italiana, Serie 3, Vol. 18
(1963), n.1, p. 19–21.

Zanichelli

<http://www.bdim.eu/item?id=BUMI_1963_3_18_1_19_0>

L'utilizzo e la stampa di questo documento digitale è consentito liberamente per motivi di ricerca e studio. Non è consentito l'utilizzo dello stesso per motivi commerciali. Tutte le copie di questo documento devono riportare questo avvertimento.

*Articolo digitalizzato nel quadro del programma
bdim (Biblioteca Digitale Italiana di Matematica)
SIMAI & UMI*

<http://www.bdim.eu/>

Una notevole proprietà dei campi vettoriali nella dinamica dei fluidi.

Nota di TINO ZEULI (a Torino) (*)

Sunto. - *Si mette in evidenza una interessante proprietà dei campi vettoriali, che trova riscontro nella teoria dei vortici ed in magnetofluidodinamica.*

Sia \mathbf{F} il vettore di un campo vettoriale continuo definito in ogni punto di un fluido in moto e σ una superficie aperta (diagramma), semplicemente connessa, di contorno s , composta da particelle del fluido. Se P ne è un punto generico e dP e δP sono due spostamenti indefinitesimi tangenti a σ , il flusso Φ di \mathbf{F} attraverso σ è dato da

$$(1) \quad \Phi = \int_{\sigma} \mathbf{F} \times dP \wedge \delta P.$$

Ponendoci dal punto di vista lagrangiano, se \mathbf{F}_0 , σ_0 , dP_0 , δP_0 , sono le determinazioni di \mathbf{F} , σ , dP , δP all'istante t_0 e se introduciamo l'omografia vettoriale $\alpha = dP/dP_0$, avremo

$$dP = \alpha \dot{d}P_0, \quad \delta P = \alpha \delta P_0$$

e quindi, se $R\alpha$ è l'omografia «reciproca» di α , si avrà

$$dP \wedge \delta P = \alpha dP_0 \wedge \alpha \delta P_0 = R\alpha (dP_0 \wedge \delta P_0).$$

Sia $I_2\alpha$ l'invariante terzo di α e supponiamo sia

$$(2) \quad I_2\alpha \cdot \mathbf{F} = \alpha \mathbf{F}_0,$$

(*) Pervenuta alla Segreteria dell'U. M. I. il 25 gennaio 1963.

dalla (1) seguirà

$$\Phi = \int_{\sigma_0} \frac{\alpha \mathbf{F}_0}{I_3 \alpha} \times R\alpha (dP_0 \wedge \delta P_0).$$

Di qui, se $KR\alpha$ è l'omografia « coniugata » (o « trasposta ») di $R\alpha$, applicando il teorema di commutazione avremo

$$\Phi = \int_{\sigma_0} \frac{KR\alpha \cdot \alpha \mathbf{F}_0}{I_3 \alpha} \times dP_0 \wedge \delta P_0$$

ed essendo $KR\alpha \cdot \alpha = I_3 \alpha$ si ottiene infine

$$(3) \quad \int_{\sigma} \mathbf{F} \times dP \wedge \delta P = \int_{\sigma_0} \mathbf{F}_0 \times dP_0 \wedge \delta P_0,$$

ossia :

« se per il campo vettoriale \mathbf{F} sussiste la (2) e se σ è una superficie aperta (limitata da una linea chiusa s) composta da particelle del fluido, durante il moto il flusso del campo \mathbf{F} attraverso σ è costante comunque vari σ nel moto del fluido ».

Nel caso di un fluido perfetto, se \mathbf{F} è il vortice

$$\omega = \frac{1}{2} \text{rot } \mathbf{v},$$

avendosi, per le equazioni di CAUCHY ⁽¹⁾

$$I_3 \alpha \cdot \omega = \alpha \omega_0,$$

la (3) porge la relazione

$$\int_{\sigma} \omega \times dP \wedge \delta P = \int_{\sigma_0} \omega_0 \times dP_0 \wedge \delta P_0,$$

che, in un fluido perfetto, precisa la conservazione del vortice entro i tubi costituiti dalle linee di corrente.

⁽¹⁾ Cfr. ad es.: C. AGOSTINELLI, *Istituzioni di Fisica Matematica* (Zanichelli, Bologna, 1962), vol. I, pg. 565.

Nel caso in cui \mathbf{F} sia il campo dell'induzione magnetica \mathbf{B} in un fluido perfetto, di conducibilità elettrica infinita, avendosi ⁽²⁾

$$I_3 \alpha \cdot \mathbf{B} = \alpha \mathbf{B}_0,$$

la (3) porge la relazione

$$\int_{\sigma} \mathbf{B} \times dP \wedge \delta P = \int_{\sigma_0} \mathbf{B}_0 \times dP_0 \wedge \delta P_0,$$

che costituisce il teorema di ALFVÉN della magnetofluidodinamica ⁽³⁾.

Di sfuggita notiamo che quest'ultimo risultato si può anche ottenere rapidamente dalla formula che dà la derivata sostanziale del flusso del campo \mathbf{F} attraverso la superficie σ limitata dalla linea s variabile col tempo t ⁽⁴⁾:

$$\frac{d\Phi}{dt} = \int_{\sigma} \left[\frac{\partial \mathbf{F}}{\partial t} + \operatorname{div} \mathbf{F} \cdot \mathbf{v} + \operatorname{rot}(\mathbf{F} \wedge \mathbf{v}) \right] \times \mathbf{n} d\sigma,$$

dove \mathbf{v} è la velocità della particella fluida ed \mathbf{n} è il versore della normale a σ . Ponendovi $\mathbf{F} = \mathbf{B}$ e tenendo conto che nelle nostre ipotesi si ha

$$\operatorname{div} \mathbf{B} = 0, \quad \frac{\partial \mathbf{B}}{\partial t} - \operatorname{rot}(\mathbf{v} \wedge \mathbf{B}) = 0$$

si ha subito $\Phi = \text{cost.}$

⁽²⁾ Cfr.: C. AGOSTINELLI, *Sulla stabilità dei moti magnetofluidodinamici stazionari*. Nota I (Rendiconti dell'Accad. Naz dei Lincei, s. VII, vol. XXIX, fasc. 6, dic. 1960).

⁽³⁾ V. ad es.: FERRARO-PLUMPTON, *Magnetofluidmechanics* (Oxford, Univ. Press, 1962), pag. 25.

⁽⁴⁾ V. ad es.: D. GRAFFI, *Teoria matematica dell'Elettromagnetismo* (Patron, Bologna, 1949), vol. I, pag. 324.