Eléments d'analyse vectorielle

Souleymane SANOGO, Ph.D

Eléments d'analyse vectorielle

- Champ scalaire Champ vectoriel
- Gradient d'un champ scalaire
- Divergence d'un champ vectoriel
- Rotationnel d'un champ vectoriel
- Laplacien scalaire
- Laplacien vectoriel
- Opérateur nabla
- Théorème de Stokes-Théorème de Gauss

Champ scalaire - Champ vectoriel

Soit M un point de l'espace, de coordonnées (x, y, z) :

 La fonction f (x,y,z) est une fonction scalaire ou champ scalaire

Exemple: la distance d=30m

 Le vecteur v(x,y,z) est une fonction vectorielle ou un champ vectoriel

Exemple: le vecteur poids P

Gradient d'un champ scalaire Divergence d'un champ vectoriel Rotationnel d'un champ vectoriel

Le gradient (noté \overline{grad}) est défini à partir d'une fonction scalaire de point et a pour composantes suivant \vec{e}_x, \vec{e}_y , et \vec{e}_z les dérivées partielles de f(M) par rapport à x, y et z respectivement :

 $\overrightarrow{grad}(f) = \frac{\partial f}{\partial x} \vec{e}_x + \frac{\partial f}{\partial y} \vec{e}_y + \frac{\partial f}{\partial z} \vec{e}_z$

La divergence (notée div) n'est définie qu'à partir d'une fonction vectorielle $\vec{v}(M)$ de point et donne une fonction scalaire de point définie, en coordonnées cartésiennes par :

$$div\left(\vec{v}\right) = \frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z}$$

Le rotationnel noté (\overrightarrow{rot}) d'un champ vectoriel donne une fonction vectorielle de point définie en coordonnées cartésiennes par :

$$\overrightarrow{rot}(\overrightarrow{v}) = \left[\frac{\partial v_z}{\partial y} - \frac{\partial v_y}{\partial z} \right] \ \overrightarrow{e_x} + \left[\frac{\partial v_x}{\partial z} - \frac{\partial v_z}{\partial x} \right] \ \overrightarrow{e_y} + \left[\frac{\partial v_y}{\partial x} - \frac{\partial v_x}{\partial y} \right] \ \overrightarrow{e_z}$$

Laplacien scalaire Laplacien vectoriel

Le laplacien scalaire d'une fonction scalaire de point (noté lap ou Δ) est par définition un champ scalaire défini par :

$$\Delta f = div \left[\overrightarrow{grad} \left(f \right) \right]$$

$$\Delta f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

Le laplacien vectoriel (noté \overrightarrow{lap} ou $\overrightarrow{\Delta}$) d'un champ vectoriel \overrightarrow{v} est un champ vectoriel défini par :

$$\Delta \vec{v} = \overrightarrow{grad} \left[\overrightarrow{div} \left(\vec{v} \right) \right] - \overrightarrow{rot} \left[\overrightarrow{rot} \left(\vec{v} \right) \right] \begin{cases} \Delta v_x = \frac{\partial^2 v_x}{\partial x^2} + \frac{\partial^2 v_x}{\partial y^2} + \frac{\partial^2 v_x}{\partial z^2} \\ \Delta v_y = \frac{\partial^2 v_y}{\partial x^2} + \frac{\partial^2 v_y}{\partial y^2} + \frac{\partial^2 v_y}{\partial z^2} \\ \Delta v_z = \frac{\partial^2 v_z}{\partial x^2} + \frac{\partial^2 v_z}{\partial y^2} + \frac{\partial^2 v_z}{\partial z^2} \end{cases}$$

Opérateur nabla

 Pour écrire de manière plus compacte les opérateurs vectoriels précédemment définis, on introduit un vecteur symbolique appelé opérateur nabla et défini par :

Théorème de Stokes-Théorème de Gauss

- Circulation d'un champ vectoriel
- On définit la circulation d'un vecteur v le long d'un contour (C), par l'intégrale curviligne :

$$C_{\overrightarrow{AB}}(\overrightarrow{v}) = \int_{\overrightarrow{AB}} \overrightarrow{v} \cdot d\overrightarrow{l}$$

La circulation de long d'un contour fermé est notée
.

$$C(\vec{v}) = \oint \vec{v} \cdot d\vec{l}$$

Théorème de Stokes-Théorème de Gauss

- Flux d'un champ vectoriel
- On définit le flux d'un vecteur v à travers une surface (S) par l'intégrale double : $\phi_{/(S)}(\vec{v}) = \iint \vec{v} \cdot \vec{n} \ dS$
- Théorème de Stockes
- La circulation d'un vecteur le long d'un contour fermé (C) limitant une surface (S) est égal au flux de son rotationnel à travers cette surface. $\mathcal{C}(\vec{v}) = \phi_{/(S)}\left(\overrightarrow{rot}(\vec{v})\right)$

$$\oint \vec{v} \cdot d\vec{l} = \iint_{(S)} \overrightarrow{rot} (\vec{v}) \cdot \vec{n} \ dS$$

- Théorème de Gauss-Ostrogradski (ou théorème de la divergence)