

IDENTITA' VETTORIAL

Se
$$\mathbf{u} = u_x \,\hat{\mathbf{x}} + u_y \,\hat{\mathbf{y}} + u_z \,\hat{\mathbf{z}}$$
 allora (prodotto scalare) $\mathbf{u} \cdot \mathbf{v} = u_x v_x + u_y v_y + u_z v_z$
 $\mathbf{v} = v_x \,\hat{\mathbf{x}} + v_y \,\hat{\mathbf{y}} + v_z \,\hat{\mathbf{z}}$ (prodotto vettoriale) $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ u_x & u_y & u_z \\ v_x & v_y & v_z \end{vmatrix} = (u_y v_z - u_z v_y) \,\hat{\mathbf{x}} + (u_z v_x - u_x v_z) \,\hat{\mathbf{y}} + (u_x v_y - u_y v_x) \,\hat{\mathbf{z}}$

modulo di
$$\mathbf{u} = |\mathbf{u}| = \sqrt{\mathbf{u} \cdot \mathbf{u}} = \sqrt{u_x^2 + u_y^2 + u_z^2}$$
 angolo compreso fra $\mathbf{u} \in \mathbf{v} = \cos^{-1}\left(\frac{\mathbf{u} \cdot \mathbf{v}}{|\mathbf{u}||\mathbf{v}|}\right)$

identità dei prodotti tripli:

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \mathbf{v} \cdot (\mathbf{w} \times \mathbf{u}) = \mathbf{w} \cdot (\mathbf{u} \times \mathbf{v})$$

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w})\mathbf{v} - (\mathbf{u} \cdot \mathbf{v})\mathbf{w}$$

IDENTITA' CONTENENTI GRADIENTE, DIVERGENZA, ROTORE E LAPLACIANO _

$$\nabla = \hat{\mathbf{x}} \frac{\partial}{\partial x} + \hat{\mathbf{y}} \frac{\partial}{\partial y} + \hat{\mathbf{z}} \frac{\partial}{\partial z} \quad \text{operatore "nabla" o "del"}$$

$$\mathbf{F}(x, y, z) = F_x(x, y, z) \hat{\mathbf{x}} + F_y(x, y, z) \hat{\mathbf{y}} + F_z(x, y, z) \hat{\mathbf{z}}$$

$$\nabla \phi(x, y, z) = \mathbf{grad} \, \phi(x, y, z) = \frac{\partial \phi}{\partial x} \, \hat{\mathbf{x}} + \frac{\partial \phi}{\partial y} \, \hat{\mathbf{y}} + \frac{\partial \phi}{\partial z} \, \hat{\mathbf{z}}$$

$$\nabla \cdot \mathbf{F}(x, y, z) = \mathbf{div} \, \mathbf{F}(x, y, z) = \frac{\partial F_x}{\partial x} + \frac{\partial F_y}{\partial y} + \frac{\partial F_z}{\partial z}$$

$$\nabla \cdot \mathbf{F}(x, y, z) = \mathbf{div} \, \mathbf{F}(x, y, z) = \frac{\partial F_x}{\partial x} + \frac{\partial F_y}{\partial y} + \frac{\partial F_z}{\partial z}$$

$$\nabla \times \mathbf{F}(x, y, z) = \mathbf{rot} \, \mathbf{F}(x, y, z) = \begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_x & F_y & F_z \end{vmatrix}$$

$$= \left(\frac{\partial F_z}{\partial y} - \frac{\partial F_y}{\partial z} \right) \hat{\mathbf{x}} + \left(\frac{\partial F_x}{\partial z} - \frac{\partial F_z}{\partial x} \right) \hat{\mathbf{y}} + \left(\frac{\partial F_y}{\partial x} - \frac{\partial F_x}{\partial y} \right) \hat{\mathbf{z}}$$

$$\mathbf{a} \cdot \nabla f = a_x \frac{\partial f}{\partial x} + a_y \frac{\partial f}{\partial y} + a_z \frac{\partial f}{\partial z}$$

$$(\mathbf{a} \cdot \nabla) \mathbf{F} = \left(\mathbf{a} \cdot \nabla F_x \right) \hat{\mathbf{x}} + \left(\mathbf{a} \cdot \nabla F_y \right) \hat{\mathbf{y}} + \left(\mathbf{a} \cdot \nabla F_z \right) \hat{\mathbf{z}}$$

$$\nabla \times (\phi \mathbf{F}) = (\nabla \phi) \times \mathbf{F} + \phi \ (\nabla \times \mathbf{F})$$

$$\nabla (\mathbf{F} \cdot \mathbf{G}) = \mathbf{F} \times (\nabla \times \mathbf{G}) + \mathbf{G} \times (\nabla \times \mathbf{F}) + (\mathbf{F} \cdot \nabla) \mathbf{G} + (\mathbf{G} \cdot \nabla) \mathbf{F}$$

$$\nabla\times(\nabla\phi)=0 \qquad ({\rm rot}\,{\rm grad}\,=0) \qquad \qquad \nabla\cdot(\nabla\times{\bf F})=0 \qquad ({\rm div}\,{\rm rot}\,=0)$$

$$\nabla^2 \phi(x,y,z) = \nabla \cdot \nabla \phi(x,y,z) = \operatorname{div} \operatorname{grad} \phi = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2} \qquad \nabla \times (\nabla \times \mathbf{F}) = \nabla (\nabla \cdot \mathbf{F}) - \nabla^2 \mathbf{F} \qquad (\operatorname{rot} \operatorname{rot} = \operatorname{grad} \operatorname{div} - \operatorname{laplaciano})$$

VERSIONI DEL TEOREMA FONDAMENTALE DEL CALCOLO DIFFERENZIALE _

$$\int_{a}^{b} f'(t) dt = f(b) - f(a)$$
 (**teorema fondamentale** in una dimensione)

$$\int_C \nabla \phi \cdot d\mathbf{r} = \phi(\mathbf{r}(b)) - \phi(\mathbf{r}(a)) \text{ se } C \text{ è la curva } \mathbf{r} = \mathbf{r}(t), \ (a \le t \le b)$$

$$\iint_{R} \left(\frac{\partial F_{y}}{\partial x} - \frac{\partial F_{x}}{\partial y} \right) dA = \oint_{C} \mathbf{F} \cdot d\mathbf{r} = \oint_{C} \left(F_{x}(x, y) \, dx + F_{y}(x, y) \, dy \right) \text{ dove } C \text{ è il contorno di } R \text{ orientato positivamente} \quad \text{(teorema di Green)}$$

$$\iint_{S} \nabla \times \mathbf{F} \cdot \hat{\mathbf{n}} \, dS = \oint_{C} \mathbf{F} \cdot d\mathbf{r} = \oint_{C} \left(F_{x}(x, y, z) \, dx + F_{y}(x, y, z) \, dy + F_{z}(x, y, z) \, dz \right) \text{ dove } C \text{ è il contorno orientato di } S \quad \text{(teorema di Stokes)}$$

Versioni tridimensionali: S è il contorno chiuso di V, con vettore normale esterno $\hat{\mathbf{n}}$

$$\iiint_{V} \nabla \cdot \mathbf{F} \, dV = \iint_{S} \mathbf{F} \cdot \hat{\mathbf{n}} \, dS \qquad \qquad \int_{V} \nabla \cdot \mathbf{F} = \oint_{S} \mathbf{F} \cdot \hat{\mathbf{n}} \qquad \qquad \text{(teorema della divergenza)}$$

$$\iiint_{V} \nabla \phi \, dV = \oiint_{S} \phi \, \hat{\mathbf{n}} \, dS \qquad \qquad \int_{V} \nabla \phi = \oint_{S} \phi \, \hat{\mathbf{n}} \qquad \qquad \text{(teorema del gradiente)}$$

$$\iiint_{V} \nabla \times \mathbf{F} \, dV = - \oiint_{c} \mathbf{F} \times \hat{\mathbf{n}} \, dS \qquad \qquad \int_{V} \nabla \times \mathbf{F} = - \oint_{c} \mathbf{F} \times \hat{\mathbf{n}} \qquad \qquad \text{(teorema del rotore)}$$

COORDINATE POLARI PIANE

vettore posizione: $\mathbf{r} = r \cos \theta \,\hat{\mathbf{x}} + r \sin \theta \,\hat{\mathbf{y}}$

trasformazione:
$$r = \sqrt{x^2 + y^2}$$
 $x = r \cos \theta$
 $\theta = \tan 2^{-1}(y, x)$ $y = r \sin \theta$

elemento di area: $dV = r dr d\theta$

campo scalare: $f(r, \theta)$

gradiente:
$$\nabla f = \frac{\partial f}{\partial r} \hat{\mathbf{r}}(\theta) + \frac{1}{r} \frac{\partial f}{\partial \theta} \hat{\boldsymbol{\theta}}(\theta)$$

laplaciano:
$$\nabla^2 f = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial f}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 f}{\partial \theta^2}$$

advezione:
$$\mathbf{a} \cdot \nabla f = a_r \frac{\partial f}{\partial r} + \frac{a_\theta}{r} \frac{\partial f}{\partial \theta}$$

fattori di scala:
$$h_r = \left| \frac{\partial \mathbf{r}}{\partial r} \right| = 1, \quad h_\theta = \left| \frac{\partial \mathbf{r}}{\partial \theta} \right| = r$$

base locale:
$$\hat{\mathbf{r}}(\theta) = \cos \theta \, \hat{\mathbf{x}} + \sin \theta \, \hat{\mathbf{y}}$$
 $\hat{\mathbf{x}} = \cos \theta \, \hat{\mathbf{r}}(\theta) - \sin \theta \, \hat{\boldsymbol{\theta}}(\theta)$
 $\hat{\boldsymbol{\theta}}(\theta) = -\sin \theta \, \hat{\mathbf{x}} + \cos \theta \, \hat{\mathbf{y}}$ $\hat{\mathbf{y}} = \sin \theta \, \hat{\mathbf{r}}(\theta) + \cos \theta \, \hat{\boldsymbol{\theta}}(\theta)$

campo vettoriale: $\mathbf{F}(r,\theta) = F_r(r,\theta)\,\hat{\mathbf{r}}(\theta) + F_\theta(r,\theta)\,\hat{\boldsymbol{\theta}}(\theta)$

divergenza:
$$\nabla \cdot \mathbf{F} = \frac{1}{r} \frac{\partial}{\partial r} (rF_r) + \frac{1}{r} \frac{\partial F_{\theta}}{\partial \theta}$$

rotore:
$$\nabla \times \mathbf{F} = \left[\frac{1}{r} \frac{\partial}{\partial r} (rF_{\theta}) - \frac{1}{r} \frac{\partial F_r}{\partial \theta} \right] \hat{\mathbf{z}}$$

advez.:
$$(\mathbf{a} \cdot \nabla)\mathbf{F} = \left[a_r \frac{\partial F_r}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_r}{\partial \theta} - F_\theta \right) \right] \hat{\mathbf{r}}(\theta)$$

 $+ \left[a_r \frac{\partial F_\theta}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_\theta}{\partial \theta} + F_r \right) \right] \hat{\boldsymbol{\theta}}(\theta)$

COORDINATE CILINDRICHE

vettore posizione: $\mathbf{r} = R\cos\theta\,\hat{\mathbf{x}} + R\sin\theta\,\hat{\mathbf{y}} + z\,\hat{\mathbf{z}}$

trasformazione:
$$R = \sqrt{x^2 + y^2}$$
 $x = R \cos \theta$
 $\theta = \tan^{-1}(y, x)$ $y = R \sin \theta$
 $z = z$ $z = z$

elemento di volume: $dV = R dR d\theta dz$

campo scalare: $f(R, \theta, z)$

$$\text{gradiente: } \boldsymbol{\nabla} f = \frac{\partial f}{\partial R}\,\hat{\mathbf{R}}(\boldsymbol{\theta}) + \frac{1}{R}\,\frac{\partial f}{\partial \boldsymbol{\theta}}\,\hat{\boldsymbol{\theta}}(\boldsymbol{\theta}) + \frac{\partial f}{\partial z}\,\hat{\mathbf{z}}$$

laplaciano:
$$\nabla^2 f = \frac{1}{R} \frac{\partial}{\partial R} \left(R \frac{\partial f}{\partial R} \right) + \frac{1}{R^2} \frac{\partial^2 f}{\partial \theta^2} + \frac{\partial^2 f}{\partial z^2}$$

advezione:
$$\mathbf{a} \cdot \nabla f = a_R \frac{\partial f}{\partial R} + \frac{a_\theta}{R} \frac{\partial f}{\partial \theta} + a_z \frac{\partial f}{\partial z}$$

fattori di scala:
$$h_R = \left| \frac{\partial \mathbf{r}}{\partial R} \right| = 1$$
, $h_\theta = \left| \frac{\partial \mathbf{r}}{\partial \theta} \right| = R$, $h_z = \left| \frac{\partial \mathbf{r}}{\partial z} \right| = 1$

base locale:
$$\hat{\mathbf{R}}(\theta) = \cos\theta \,\hat{\mathbf{x}} + \sin\theta \,\hat{\mathbf{y}}$$
 $\hat{\mathbf{x}} = \cos\theta \,\hat{\mathbf{R}}(\theta) - \sin\theta \,\hat{\boldsymbol{\theta}}(\theta)$ $\hat{\boldsymbol{\theta}}(\theta) = -\sin\theta \,\hat{\mathbf{x}} + \cos\theta \,\hat{\mathbf{y}}$ $\hat{\mathbf{y}} = \sin\theta \,\hat{\mathbf{R}}(\theta) + \cos\theta \,\hat{\boldsymbol{\theta}}(\theta)$

campo vett.:
$$\mathbf{F}(R, \theta, z) = F_R(R, \theta, z) \hat{\mathbf{R}}(\theta) + F_{\theta}(R, \theta, z) \hat{\boldsymbol{\theta}}(\theta) + F_z(R, \theta, z) \hat{\mathbf{z}}$$

divergenza:
$$\nabla \cdot \mathbf{F} = \frac{1}{R} \frac{\partial}{\partial R} (RF_R) + \frac{1}{R} \frac{\partial F_{\theta}}{\partial \theta} + \frac{\partial F_z}{\partial z}$$

$$\begin{split} \text{lapl. vett.:} \quad \nabla^2 \mathbf{F} &= \left[\nabla^2 F_R - \frac{F_R}{R^2} - \frac{2}{R^2} \frac{\partial F_\theta}{\partial \theta} \right] \hat{\mathbf{R}}(\theta) \\ &+ \left[\nabla^2 F_\theta - \frac{F_\theta}{R^2} + \frac{2}{R^2} \frac{\partial F_R}{\partial \theta} \right] \hat{\boldsymbol{\theta}}(\theta) \\ &+ \left[\nabla^2 F_z \right] \hat{\boldsymbol{z}} \end{split}$$

$$\begin{split} \text{advez.:} \ & (\mathbf{a} \cdot \nabla) \mathbf{F} = \left[\mathbf{a} \cdot \nabla F_R - \frac{a_\theta}{R} \frac{F_\theta}{R} \right] \hat{\mathbf{R}}(\theta) + \left[\mathbf{a} \cdot \nabla F_\theta + \frac{a_\theta}{R} \frac{F_R}{R} \right] \hat{\boldsymbol{\theta}}(\theta) \\ & + \left[\mathbf{a} \cdot \nabla F_z \right] \hat{\mathbf{z}} \\ & = \left[a_R \frac{\partial F_R}{\partial R} + \frac{a_\theta}{R} \left(\frac{\partial F_R}{\partial \theta} - F_\theta \right) + a_z \frac{\partial F_R}{\partial z} \right] \hat{\mathbf{R}}(\theta) \\ & + \left[a_R \frac{\partial F_\theta}{\partial R} + \frac{a_\theta}{R} \left(\frac{\partial F_\theta}{\partial \theta} + F_R \right) + a_z \frac{\partial F_\theta}{\partial z} \right] \hat{\boldsymbol{\theta}}(\theta) \\ & + \left[a_R \frac{\partial F_z}{\partial R} + \frac{a_\theta}{R} \frac{\partial F_z}{\partial \theta} + a_z \frac{\partial F_z}{\partial z} \right] \hat{\mathbf{z}} \end{split}$$

COORDINATE SFERICHE

vettore posizione: $\mathbf{r} = r \sin \theta \cos \phi \,\hat{\mathbf{x}} + r \sin \theta \sin \phi \,\hat{\mathbf{y}} + r \cos \theta \,\hat{\mathbf{z}}$

trasformazione:
$$r = \sqrt{x^2 + y^2 + z^2}$$

 $\theta = \cos^{-1}\left(z/\sqrt{x^2 + y^2 + z^2}\right)$
 $\phi = \tan^{-1}(y, x)$
 $x = r\sin\theta\cos\phi$
 $y = r\sin\theta\sin\phi$
 $z = r\cos\theta$

elemento di volume: $dV = r^2 \sin \theta \, dr \, d\theta \, d\phi$

campo scalare: $f(r, \theta, \phi)$

$$\text{gradiente: } \boldsymbol{\nabla} f = \frac{\partial f}{\partial r} \hat{\mathbf{r}}(\boldsymbol{\theta}, \boldsymbol{\phi}) + \frac{1}{r} \frac{\partial f}{\partial \boldsymbol{\theta}} \hat{\boldsymbol{\theta}}(\boldsymbol{\theta}, \boldsymbol{\phi}) + \frac{1}{r \sin \boldsymbol{\theta}} \frac{\partial f}{\partial \boldsymbol{\phi}} \hat{\boldsymbol{\phi}}(\boldsymbol{\phi})$$

$$\nabla^2 f = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial f}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \, \frac{\partial f}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 f}{\partial \phi^2}$$

advezione:
$$\mathbf{a} \cdot \nabla f = a_r \frac{\partial f}{\partial r} + \frac{a_\theta}{r} \frac{\partial f}{\partial \theta} + \frac{a_\phi}{r \sin \theta} \frac{\partial f}{\partial \phi}$$

fattori di scala:
$$h_r = \left| \frac{\partial \mathbf{r}}{\partial r} \right| = 1, \ h_\theta = \left| \frac{\partial \mathbf{r}}{\partial \theta} \right| = r, \ h_\phi = \left| \frac{\partial \mathbf{r}}{\partial \phi} \right| = r \sin \theta$$

base locale:
$$\hat{\mathbf{r}}(\theta, \phi) = \sin \theta \cos \phi \, \hat{\mathbf{x}} + \sin \theta \sin \phi \, \hat{\mathbf{y}} + \cos \theta \, \hat{\mathbf{z}}$$

$$\hat{\boldsymbol{\theta}}(\theta, \phi) = \cos \theta \cos \phi \, \hat{\mathbf{x}} + \cos \theta \sin \phi \, \hat{\mathbf{y}} - \sin \theta \, \hat{\mathbf{z}}$$

$$\hat{\boldsymbol{\phi}}(\phi) = -\sin \phi \, \hat{\mathbf{x}} + \cos \phi \, \hat{\mathbf{y}}$$

$$\hat{\mathbf{x}} = \sin \theta \cos \phi \, \hat{\mathbf{r}}(\theta, \phi) + \cos \theta \cos \phi \, \hat{\boldsymbol{\theta}}(\theta, \phi) - \sin \phi \, \hat{\boldsymbol{\phi}}(\phi)$$

$$\hat{\mathbf{y}} = \sin \theta \sin \phi \, \hat{\mathbf{r}}(\theta, \phi) + \cos \theta \sin \phi \, \hat{\boldsymbol{\theta}}(\theta, \phi) + \cos \phi \, \hat{\boldsymbol{\phi}}(\phi)$$

$$\hat{\mathbf{z}} = \cos \theta \, \hat{\mathbf{r}}(\theta, \phi) - \sin \theta \, \hat{\boldsymbol{\theta}}(\theta, \phi)$$

c. vett.:
$$\mathbf{F}(r,\theta,\phi) = F_r(r,\theta,\phi) \,\hat{\mathbf{r}}(\theta,\phi) + F_{\theta}(r,\theta,\phi) \,\hat{\boldsymbol{\theta}}(\theta,\phi) + F_{\phi}(r,\theta,\phi) \,\hat{\boldsymbol{\phi}}(\phi)$$

$$\text{divergenza: } \boldsymbol{\nabla} \cdot \mathbf{F} = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 F_r \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \ F_\theta \right) + \frac{1}{r \sin \theta} \frac{\partial F_\phi}{\partial \phi}$$

$$\begin{split} \nabla^2 \mathbf{F} &= \left[\nabla^2 F_r - \frac{2F_r}{r^2} - \frac{2}{r^2 \sin \theta} \frac{\partial (\sin \theta \, F_\theta)}{\partial \theta} - \frac{2}{r^2 \sin \theta} \frac{\partial F_\phi}{\partial \phi} \right] \hat{\mathbf{r}}(\theta, \phi) \\ &+ \left[\nabla^2 F_\theta - \frac{F_\theta}{r^2 \sin^2 \theta} - \frac{2 \cos \theta}{r^2 \sin^2 \theta} \frac{\partial F_\phi}{\partial \phi} + \frac{2}{r^2} \frac{\partial F_r}{\partial \theta} \right] \hat{\boldsymbol{\theta}}(\theta, \phi) \\ &+ \left[\nabla^2 F_\phi - \frac{F_\phi}{r^2 \sin^2 \theta} + \frac{2 \cos \theta}{r^2 \sin^2 \theta} \frac{\partial F_\theta}{\partial \phi} + \frac{2}{r^2 \sin \theta} \frac{\partial F_r}{\partial \phi} \right] \hat{\boldsymbol{\phi}}(\phi) \end{split}$$

$$\begin{split} (\mathbf{a} \cdot \nabla) \mathbf{F} &= \left[\mathbf{a} \cdot \nabla F_r - \frac{a_\theta F_\theta + a_\phi F_\phi}{r} \right] \hat{\mathbf{r}}(\theta, \phi) \\ &+ \left[\mathbf{a} \cdot \nabla F_\theta + \frac{a_\theta F_r - \cot \theta}{r} \frac{a_\phi F_\phi}{r} \right] \hat{\boldsymbol{\theta}}(\theta, \phi) \\ &+ \left[\mathbf{a} \cdot \nabla F_\phi + \frac{a_\phi (F_r + \cot \theta}{r} F_\theta)}{r} \right] \hat{\boldsymbol{\phi}}(\phi) \\ &= \left[a_r \frac{\partial F_r}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_r}{\partial \theta} - F_\theta \right) + \frac{a_\phi}{r} \left(\frac{1}{\sin \theta} \frac{\partial F_r}{\partial \phi} - F_\phi \right) \right] \hat{\mathbf{r}}(\theta, \phi) \\ &+ \left[a_r \frac{\partial F_\theta}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_\theta}{\partial \theta} + F_r \right) + \frac{a_\phi}{r \sin \theta} \left(\frac{\partial F_\theta}{\partial \phi} - \cos \theta F_\phi \right) \right] \hat{\boldsymbol{\theta}}(\theta, \phi) \\ &+ \left[a_r \frac{\partial F_\phi}{\partial r} + \frac{a_\theta}{r} \frac{\partial F_\phi}{\partial \theta} + \frac{a_\phi}{r} \left[\frac{1}{\sin \theta} \left(\frac{\partial F_\phi}{\partial \phi} + \cos \theta F_\theta \right) + F_r \right] \right] \hat{\boldsymbol{\phi}}(\phi) \end{split}$$

COORDINATE CILINDRICHE PER PROBLEMI ASSISIMMETRICI CON EVENTUALE "SWIRL"

versori: $\hat{\mathbf{R}}(\theta) \rightarrow \hat{\mathbf{R}} \quad \mathbf{e} \quad \hat{\boldsymbol{\theta}}(\theta) \rightarrow \hat{\boldsymbol{\theta}}$

campo scalare: f(R, z)

gradiente: $\nabla f = \frac{\partial f}{\partial R} \hat{\mathbf{R}} + \frac{\partial f}{\partial a} \hat{\mathbf{z}}$

laplaciano: $\nabla^2 f = \frac{1}{R} \frac{\partial}{\partial R} \left(R \frac{\partial f}{\partial R} \right) + \frac{\partial^2 f}{\partial z^2}$

advezione: $\mathbf{a} \cdot \nabla f = a_R \frac{\partial f}{\partial R} + a_z \frac{\partial f}{\partial z}$

campo vettoriale: $\mathbf{F}(R, z) = F_R(R, z) \hat{\mathbf{R}} + F_z(R, z) \hat{\mathbf{z}} + F_\theta(R, z) \hat{\boldsymbol{\theta}}$

divergenza: $\nabla \cdot \mathbf{F} = \frac{1}{R} \frac{\partial}{\partial R} (RF_R) + \frac{\partial F_z}{\partial z}$

 $\text{rotore:} \qquad \boldsymbol{\nabla} \times \mathbf{F} = -\frac{\partial F_{\theta}}{\partial z} \, \hat{\mathbf{R}} + \frac{1}{R} \frac{\partial}{\partial R} \big(R F_{\theta} \big) \, \hat{\mathbf{z}} + \left[\frac{\partial F_{R}}{\partial z} - \frac{\partial F_{Z}}{\partial R} \right] \hat{\boldsymbol{\theta}}$

lapl. vett.: $\nabla^2 \mathbf{F} = \left[\nabla^2 F_R - \frac{F_R}{R^2} \right] \hat{\mathbf{R}} + \left[\nabla^2 F_z \right] \hat{\mathbf{z}} + \left[\nabla^2 F_\theta - \frac{F_\theta}{R^2} \right] \hat{\boldsymbol{\theta}}$

advez.: $(\mathbf{a} \cdot \nabla)\mathbf{F} = \left[\mathbf{a} \cdot \nabla F_R - \frac{a_\theta F_\theta}{R}\right] \hat{\mathbf{R}} + \left[\mathbf{a} \cdot \nabla F_z\right] \hat{\mathbf{z}} + \left[\mathbf{a} \cdot \nabla F_\theta + \frac{a_\theta F_R}{R}\right] \hat{\boldsymbol{\theta}}$ $= \left[a_R \frac{\partial F_R}{\partial R} + a_z \frac{\partial F_R}{\partial z} - \frac{a_\theta F_\theta}{R}\right] \hat{\mathbf{R}} + \left[a_R \frac{\partial F_z}{\partial R} + a_z \frac{\partial F_z}{\partial z}\right] \hat{\mathbf{z}}$ $+ \left[a_R \frac{\partial F_\theta}{\partial R} + a_z \frac{\partial F_\theta}{\partial z} + \frac{a_\theta F_R}{R}\right] \hat{\boldsymbol{\theta}}$

COORDINATE SFERICHE PER PROBLEMI ASSISIMMETRICI CON EVENTUALE "SWIRL".

versori: $\hat{\mathbf{r}}(\theta,\phi) \rightarrow \hat{\mathbf{r}}(\theta), \ \hat{\boldsymbol{\theta}}(\theta,\phi) \rightarrow \hat{\boldsymbol{\theta}}(\theta)$ e $\hat{\boldsymbol{\phi}}(\phi) \rightarrow \hat{\boldsymbol{\phi}}$

campo scalare: $f(r, \theta)$

gradiente: $\nabla f = \frac{\partial f}{\partial r} \hat{\mathbf{r}}(\theta) + \frac{1}{r} \frac{\partial f}{\partial \theta} \hat{\boldsymbol{\theta}}(\theta)$

laplaciano: $\nabla^2 f = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial f}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial f}{\partial \theta} \right)$

advezione: $\mathbf{a} \cdot \nabla f = a_r \frac{\partial f}{\partial r} + \frac{a_\theta}{r} \frac{\partial f}{\partial \theta}$

campo vett.: $\mathbf{F}(r,\theta) = F_r(r,\theta)\,\hat{\mathbf{r}}(\theta) + F_{\theta}(r,\theta)\,\hat{\boldsymbol{\theta}}(\theta) + F_{\phi}(r,\theta)\,\hat{\boldsymbol{\phi}}$

divergenza: $\nabla \cdot \mathbf{F} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 F_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta F_{\theta})$

rotore: $\nabla \times \mathbf{F} = \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta F_{\phi} \right) \hat{\mathbf{r}}(\theta) - \frac{1}{r} \frac{\partial}{\partial r} \left(r F_{\phi} \right) \hat{\boldsymbol{\theta}}(\theta) + \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r F_{\theta} \right) - \frac{1}{r} \frac{\partial F_{r}}{\partial \theta} \right] \hat{\boldsymbol{\phi}}$

$$\begin{split} \text{advez.:} \ & (\mathbf{a} \cdot \nabla) \mathbf{F} = \left[\mathbf{a} \cdot \nabla F_r - \frac{a_\theta F_\theta + a_\phi F_\phi}{r} \right] \hat{\mathbf{r}}(\theta) \\ & + \left[\mathbf{a} \cdot \nabla F_\theta + \frac{a_\theta F_r - \cot \theta}{r} \frac{a_\phi F_\phi}{r} \right] \hat{\boldsymbol{\theta}}(\theta) \\ & + \left[\mathbf{a} \cdot \nabla F_\phi + \frac{a_\phi (F_r + \cot \theta}{r} \frac{F_\theta}{r}) \right] \hat{\boldsymbol{\phi}} \\ & = \left[a_r \frac{\partial F_r}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_r}{\partial \theta} - F_\theta \right) - \frac{a_\phi F_\phi}{r} \right] \hat{\mathbf{r}}(\theta) \\ & + \left[a_r \frac{\partial F_\theta}{\partial r} + \frac{a_\theta}{r} \left(\frac{\partial F_\theta}{\partial \theta} + F_r \right) - \cot \theta \frac{a_\phi F_\phi}{r} \right] \hat{\boldsymbol{\theta}}(\theta) \\ & + \left[a_r \frac{\partial F_\phi}{\partial r} + \frac{a_\theta}{r} \frac{\partial F_\phi}{\partial \theta} + \frac{a_\phi}{r} (F_r + \cot \theta F_\theta) \right] \hat{\boldsymbol{\phi}} \end{split}$$

COORDINATE CURVILINEE ORTOGONALI_

trasformazione: $x = x(u, v, w), \quad y = y(u, v, w), \quad z = z(u, v, w)$

vettore posizione: $\mathbf{r} = x(u, v, w) \hat{\mathbf{x}} + y(u, v, w) \hat{\mathbf{y}} + z(u, v, w) \hat{\mathbf{z}}$

fattori di scala: $h_u = \left| \frac{\partial \mathbf{r}}{\partial u} \right|, \quad h_v = \left| \frac{\partial \mathbf{r}}{\partial v} \right|, \quad h_w = \left| \frac{\partial \mathbf{r}}{\partial w} \right|$

 $\text{base locale: } \hat{\mathbf{u}}(u,v,w) = \frac{1}{h_u} \frac{\partial \mathbf{r}}{\partial u}, \quad \hat{\mathbf{v}}(u,v,w) = \frac{1}{h_v} \frac{\partial \mathbf{r}}{\partial v}, \quad \hat{\mathbf{w}}(u,v,w) = \frac{1}{h_w} \frac{\partial \mathbf{r}}{\partial w}$

elemento di volume: $dV = h_u h_v h_w du dv dw$

campo scalare: f(u, v, w)

campo vettoriale: $\mathbf{F}(u, v, w) = F_u(u, v, w) \,\hat{\mathbf{u}} + F_v(u, v, w) \,\hat{\mathbf{v}} + F_w(u, v, w) \,\hat{\mathbf{w}}$

gradiente:
$$\nabla f = \frac{1}{h_w} \frac{\partial f}{\partial u} \hat{\mathbf{u}} + \frac{1}{h_w} \frac{\partial f}{\partial v} \hat{\mathbf{v}} + \frac{1}{h_w} \frac{\partial f}{\partial w} \hat{\mathbf{w}}$$

divergenza:
$$\nabla \cdot \mathbf{F} = \frac{1}{h_u h_v h_w} \left[\frac{\partial}{\partial u} (h_v h_w F_u) + \frac{\partial}{\partial v} (h_u h_w F_v) + \frac{\partial}{\partial w} (h_u h_v F_w) \right]$$

gradiente:
$$\nabla f = \frac{1}{h_u} \frac{\partial f}{\partial u} \hat{\mathbf{u}} + \frac{1}{h_v} \frac{\partial f}{\partial v} \hat{\mathbf{v}} + \frac{1}{h_w} \frac{\partial f}{\partial w} \hat{\mathbf{w}}$$
 divergenza: $\nabla \cdot \mathbf{F} = \frac{1}{h_u h_v h_w} \left[\frac{\partial}{\partial u} \left(h_v h_w F_u \right) + \frac{\partial}{\partial v} \left(h_u h_w F_v \right) + \frac{\partial}{\partial w} \left(h_u h_v F_w \right) \right]$

$$\nabla^2 f = \frac{1}{h_u h_v h_w} \left[\frac{\partial}{\partial u} \left(\frac{h_v h_w}{h_u} \frac{\partial f}{\partial u} \right) + \frac{\partial}{\partial v} \left(\frac{h_u h_w}{h_v} \frac{\partial f}{\partial v} \right) + \frac{\partial}{\partial w} \left(\frac{h_u h_v}{h_w} \frac{\partial f}{\partial w} \right) \right] \text{ rotore: } \nabla \times \mathbf{F} = \frac{1}{h_u h_v h_w} \left[\frac{\partial}{\partial u} \left(\frac{h_v h_w}{h_v} \frac{\partial f}{\partial u} \right) + \frac{\partial}{\partial v} \left(\frac{h_u h_w}{h_v} \frac{\partial f}{\partial v} \right) + \frac{\partial}{\partial w} \left(\frac{h_u h_v}{h_w} \frac{\partial f}{\partial w} \right) \right]$$

rotore:
$$\nabla \times \mathbf{F} = \frac{1}{h_u h_v h_w} \begin{vmatrix} h_u \hat{\mathbf{u}} & h_v \hat{\mathbf{v}} & h_w \hat{\mathbf{w}} \\ \frac{\partial}{\partial u} & \frac{\partial}{\partial v} & \frac{\partial}{\partial w} \\ h_v E & h_v E & h_v E \end{vmatrix}$$

EQUAZIONI DI LAPLACE E DI BERNOULLI PER CORRENTI INCOMPRIMIBILI IRROTAZIONALI DEI FLUIDI NON VISCOSI

$$\nabla^2 \phi = 0$$

$$\frac{\partial \phi}{\partial n}|_{S} = b_{n}(\mathbf{r}_{S}, t)$$

$$\frac{\mathcal{P}(\mathbf{r},t)}{\overline{\theta}} = -\frac{\partial \phi(\mathbf{r},t)}{\partial t} - \frac{|\nabla \phi(\mathbf{r},t)|^2}{2} - \chi(\mathbf{r}) + C(t)$$

Condizione di compatibilità:

$$\iint_{S} b_n(\mathbf{r}_S, t) \, dS = 0$$

EQUAZIONI DI EULERO PER CORRENTI INCOMPRIMIBILI DEI FLUIDI NON VISCOSI

$$\frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)\mathbf{u} + \frac{\nabla \mathcal{P}}{\overline{\rho}} = \mathbf{g}(\mathbf{r}, t)$$

$$\nabla \cdot \mathbf{u} = 0$$

$$\mathbf{u}(\mathbf{r},0) = \mathbf{u}_0(\mathbf{r})$$

$$\hat{\mathbf{n}} \cdot \mathbf{u}(\mathbf{r}, t)_{|S} = b_n(\mathbf{r}_s, t)$$

Condizioni di compatibilità:

$$\nabla \cdot \mathbf{u}_0 = 0$$

$$\iint_{S} b_n(\mathbf{r}_{S}, t) \, dS = 0$$

$$\hat{\mathbf{n}} \cdot \mathbf{u}_0(\mathbf{r})_{|S} = b_n(\mathbf{r}_s, 0)$$

EQUAZIONI DI NAVIER-STOKES PER CORRENTI INCOMPRIMIBILI DEI FLUIDI VISCOSI (NEWTONIANI)

$$\frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)\mathbf{u} - \nu \nabla^2 \mathbf{u} + \frac{\nabla \mathcal{P}}{\overline{\rho}} = \mathbf{g}(\mathbf{r}, t) \qquad [\nu = \overline{\mu}/\overline{\rho}]$$

$$[v = \overline{\mu}/\overline{\rho}]$$

Condizioni di compatibilità:

$$\nabla \cdot \mathbf{u} = 0$$

$$\mathbf{u}(\mathbf{r},0) = \mathbf{u}_0(\mathbf{r})$$

$$\mathbf{u}(\mathbf{r},t)_{|S} = \mathbf{b}(\mathbf{r}_{S},t)$$

$$\nabla \cdot \mathbf{u}_0 = 0$$

$$\iint_{S} \hat{\mathbf{n}} \cdot \mathbf{b}(\mathbf{r}_{S}, t) \, dS = 0$$

$$\hat{\mathbf{n}} \cdot \mathbf{u}_0(\mathbf{r})_{|S} = \hat{\mathbf{n}} \cdot \mathbf{b}(\mathbf{r}_S, 0)$$

EQUAZIONI DI EULERO PER FLUIDI COMPRIMIBILI NON VISCOSI _

Forma convettiva:

$$\frac{\partial \rho}{\partial t} + \mathbf{u} \cdot \nabla \rho + \rho \nabla \cdot \mathbf{u} = 0$$

$$\frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)\mathbf{u} + \frac{\nabla P}{\rho} = \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial e}{\partial t} + \mathbf{u} \cdot \nabla e + \frac{P}{\rho} \nabla \cdot \mathbf{u} = 0$$

$$P = P(e, \rho), \qquad T = T(e, \rho)$$

Forma intermedia:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0$$

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot (\rho\mathbf{u} \otimes \mathbf{u}) + \nabla P = \rho \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial(\rho e)}{\partial \theta} + \nabla \cdot (\rho e \mathbf{u}) + P \nabla \cdot \mathbf{u} = 0$$

$$P = P(e, \rho), \qquad T = T(e, \rho)$$

Forma conservativa con variabili conservative:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0$$

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot (\rho\mathbf{u} \otimes \mathbf{u} + P \mathbb{I}) = \rho \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial(\rho e^{t})}{\partial t} + \nabla \cdot ((\rho e^{t} + P)\mathbf{u}) = \rho \mathbf{u} \cdot \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial f}{\partial t} + \nabla \cdot (\rho \mathbf{u} \otimes \mathbf{u}) + \nabla P = \rho \mathbf{g}(\mathbf{r}, t) \qquad \frac{\partial (\rho \mathbf{u})}{\partial t} + \nabla \cdot (\rho \mathbf{u} \otimes \mathbf{u} + P \mathbb{I}) = \rho \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial (\rho e)}{\partial t} + \nabla \cdot (\rho e \mathbf{u}) + P \nabla \cdot \mathbf{u} = 0 \qquad \frac{\partial (\rho e^{t})}{\partial t} + \nabla \cdot ((\rho e^{t} + P) \mathbf{u}) = \rho \mathbf{u} \cdot \mathbf{g}(\mathbf{r}, t)$$

$$P = P(e, \rho), \qquad T = T(e, \rho) \qquad P = P(e, \rho), \quad T = T(e, \rho), \quad e^{t} = e^{tot} = e + \frac{1}{2} |\mathbf{u}|^{2}$$

EQUAZIONI DI NAVIER-STOKES PER FLUIDI COMPRIMIBILI VISCOSI (NEWTONIANI)

Forma con energia interna:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0$$

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot (\rho\mathbf{u} \otimes \mathbf{u}) + \nabla P = \nabla \cdot \mathbb{S}(\mathbf{u}) + \rho \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial(\rho e)}{\partial \epsilon} + \nabla \cdot (\rho e \mathbf{u}) + P \nabla \cdot \mathbf{u} = \nabla \cdot (\kappa \nabla T) + \mathbb{S}(\mathbf{u}) : \mathbb{E}(\mathbf{u})$$

$$\mathbb{S}(\mathbf{u}) = 2\mu \, \mathbb{E}(\mathbf{u}) + \lambda \, (\nabla \cdot \mathbf{u}) \, \mathbb{I}$$

$$\mathbb{E}\left(\mathbf{u}\right) \longleftrightarrow e_{i,j}\left(\mathbf{u}\right) = \frac{1}{2} \left[\hat{\boldsymbol{\eta}}_{i} \cdot (\hat{\boldsymbol{\eta}}_{j} \cdot \nabla)\mathbf{u} + \hat{\boldsymbol{\eta}}_{j} \cdot (\hat{\boldsymbol{\eta}}_{i} \cdot \nabla)\mathbf{u}\right], \quad i, j = 1, 2, 3 \quad \mathbb{E}\left(\mathbf{u}\right) \longleftrightarrow e_{i,j}\left(\mathbf{u}\right) = \frac{1}{2} \left[\hat{\boldsymbol{\eta}}_{i} \cdot (\hat{\boldsymbol{\eta}}_{j} \cdot \nabla)\mathbf{u} + \hat{\boldsymbol{\eta}}_{j} \cdot (\hat{\boldsymbol{\eta}}_{i} \cdot \nabla)\mathbf{u}\right], \quad i, j = 1, 2, 3$$

$$P = P(e, \rho), \qquad T = T(e, \rho)$$

Forma conservativa con variabili conservative:

$$\frac{\partial \rho}{\partial t} + \boldsymbol{\nabla} \boldsymbol{\cdot} (\rho \mathbf{u}) = 0$$

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot \left(\rho\mathbf{u} \otimes \mathbf{u} + P \mathbb{I}\right) = \nabla \cdot \mathbb{S}(\mathbf{u}) + \rho \mathbf{g}(\mathbf{r}, t)$$

$$\frac{\partial (\rho e)}{\partial t} + \nabla \cdot (\rho e \mathbf{u}) + P \nabla \cdot \mathbf{u} = \nabla \cdot (\kappa \nabla T) + \mathbb{S}(\mathbf{u}) : \mathbb{E}(\mathbf{u}) \qquad \qquad \frac{\partial (\rho e^{t})}{\partial t} + \nabla \cdot \left((\rho e^{t} + P) \mathbf{u} \right) = \nabla \cdot \left(\kappa \nabla T + \mathbf{u} \cdot \mathbb{S}(\mathbf{u}) \right) + \rho \mathbf{u} \cdot \mathbf{g}(\mathbf{r}, t)$$

$$\mathbb{S}(\mathbf{u}) = 2\mu \, \mathbb{E}(\mathbf{u}) + \lambda \, (\nabla \cdot \mathbf{u}) \, \mathbb{I}$$

$$\mathbb{E}(\mathbf{u}) \longleftrightarrow e_{i,j}(\mathbf{u}) = \frac{1}{2} [\hat{\boldsymbol{\eta}}_i \cdot (\hat{\boldsymbol{\eta}}_i \cdot \nabla) \mathbf{u} + \hat{\boldsymbol{\eta}}_j \cdot (\hat{\boldsymbol{\eta}}_i \cdot \nabla) \mathbf{u}], \quad i, j = 1, 2, 3$$

$$P = P(e, \rho), \qquad T = T(e, \rho), \qquad e^{t} = e^{tot} = e + \frac{1}{2} |\mathbf{u}|^{2}$$

EQUAZIONI DI EULERO DELLA GASDINAMICA IN FORMA CONSERVATIVA

Equazioni in una dimensione $[q = \rho u]$:

Equazioni in una dimensione [
$$q = \rho u$$
]:

Equazioni in più dimensioni
$$[\mathbf{q} = \rho \mathbf{u}]$$
:

$$\rho_t + q_x = 0$$

$$q_t + \left(\frac{q^2}{\rho} + P\right) = 0$$

$$\frac{\partial \rho}{\partial t} + \frac{\partial q}{\partial x} = 0$$

$$\frac{\partial \rho}{\partial t} + \boldsymbol{\nabla \cdot \mathbf{q}} = 0$$

$$q_t + \left(\frac{q^2}{\rho} + P\right)_x = 0$$

$$\frac{\partial q}{\partial t} + \frac{\partial}{\partial x} \left(\frac{q^2}{\rho} + P \right) = 0$$

$$\frac{\partial \mathbf{q}}{\partial t} + \nabla \cdot \left(\frac{\mathbf{q} \otimes \mathbf{q}}{\rho} + P \, \mathbb{I} \right) = 0$$

$$E_t^{\mathsf{t}} + \left(\left(E^{\mathsf{t}} + P \right) \frac{q}{\rho} \right)_{\mathsf{x}} = 0$$

$$\frac{\partial E^{t}}{\partial t} + \frac{\partial}{\partial x} \left(\left(E^{t} + P \right) \frac{q}{\rho} \right) = 0$$

$$\frac{\partial E^{t}}{\partial t} + \nabla \cdot \left(\left(E^{t} + P \right) \frac{\mathbf{q}}{\rho} \right) = 0$$

$$P = P\left(\frac{E^{t}}{\rho} - \frac{|q|^{2}}{2\rho^{2}}, \rho\right) \equiv \Pi(\rho, q, E^{t})$$

$$P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|q|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, q, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|q|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, q, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P = P\left(\frac{E^{\mathsf{t}}}{\rho} - \frac{|\mathbf{q}|^2}{2\rho^2}, \rho\right) \equiv \Pi\left(\rho, \mathbf{q}, E^{\mathsf{t}}\right) \qquad \qquad P =$$

$$P = P\left(\frac{E^{t}}{\rho} - \frac{|\mathbf{q}|^{2}}{2\rho^{2}}, \rho\right) \equiv \Pi(\rho, \mathbf{q}, E^{t})$$

VETTORE DELLE INCOGNITE E FLUSSI DELLE EQUAZIONI DELLA GASDINAMICA

Problemi in una dimensione $[q = \rho u]$:

Problemi in più dimensioni [
$$\mathbf{q} = \rho \mathbf{u}$$
]:

$$w = \begin{pmatrix} \rho \\ q \\ E^{t} \end{pmatrix}, \qquad f(w) = \begin{pmatrix} q \\ \frac{q^{2}}{\rho} + P \\ (E^{t} + P)\frac{q}{\rho} \end{pmatrix}$$

$$w = \begin{pmatrix} \rho \\ \mathbf{q} \\ E^{\mathsf{t}} \end{pmatrix}, \qquad \mathbf{f}(w) = \begin{pmatrix} \mathbf{q} \\ \frac{\mathbf{q} \otimes \mathbf{q}}{\rho} + P \mathbb{I} \\ \left(E^{\mathsf{t}} + P \right) \frac{\mathbf{q}}{\rho} \end{pmatrix}$$

FORMA CONSERVATIVA E FORMA QUASI-LINEARE DELLE EQUAZIONI DELLA GASDINAMICA

Sistema iperbolico in una dimensione:

$$w_t + [f(w)]_x = 0$$

$$\frac{\partial w}{\partial t} + \frac{\partial f(w)}{\partial x} = 0$$

$$\frac{\partial w}{\partial t} + \nabla \cdot \mathbf{f}(w) = 0$$

$$w_t + A(w) w_x = 0$$

$$\frac{\partial w}{\partial t} + A(w) \frac{\partial w}{\partial x} = 0$$

$$\frac{\partial w}{\partial t} + \mathbf{A}(w) \cdot \nabla w = 0$$

$$A(w) = \frac{\partial f(w)}{\partial w}$$

$$A(w) = \frac{\partial f(w)}{\partial w}$$

$$\mathbf{A}(w) = \frac{\partial \mathbf{f}(w)}{\partial w}$$

EQUAZIONI DELLA GASDINAMICA PER CORRENTI ISENTROPICHE IN FORMA CONSERVATIVA

Equazioni in una dimensione $[q = \rho u]$:

Equazioni in una dimensione $[q = \rho u]$:

Equazioni in più dimensioni $[\mathbf{q} = \rho \mathbf{u}]$:

$$\rho_t + q_x = 0$$

$$\frac{\partial \rho}{\partial t} + \frac{\partial q}{\partial x} = 0$$

$$\frac{\partial \rho}{\partial t} + \boldsymbol{\nabla} \cdot \mathbf{q} = 0$$

$$q_t + \left(\frac{q^2}{\rho} + P(\rho)\right)_x = 0$$

$$\frac{\partial q}{\partial t} + \frac{\partial}{\partial x} \left(\frac{q^2}{\rho} + P(\rho) \right) = 0$$

$$\frac{\partial \mathbf{q}}{\partial t} + \nabla \cdot \left(\frac{\mathbf{q} \otimes \mathbf{q}}{\rho} + P(\rho) \mathbb{I} \right) = 0$$

$$[P=P(\rho)=P(\overline{s},\rho)]$$

$$[P = P(\rho) = P(\overline{s}, \rho)]$$

$$[P = P(\rho) = P(\overline{s}, \rho)]$$

EQUAZIONI DELLA GASDINAMICA PER GAS IDEALE ISOTERMO IN FORMA CONSERVATIVA

Equazioni in una dimensione $[q = \rho u]$:

Equazioni in una dimensione [
$$q=\rho u$$
]:

Equazioni in più dimensioni [
$$\mathbf{q}=
ho\mathbf{u}$$
]:

$$\rho_t + q_x = 0$$

$$q_t + \left(\frac{q^2}{\rho} + \overline{a}^2 \rho\right) = 0$$

$$\frac{\partial \rho}{\partial t} + \frac{\partial q}{\partial x} = 0$$

$$\frac{\partial q}{\partial t} + \frac{\partial}{\partial x} \left(\frac{q^2}{\rho} + \overline{a}^2 \rho \right) = 0$$

$$\begin{split} & \frac{\partial \rho}{\partial t} + \nabla \cdot \mathbf{q} = 0 \\ & \frac{\partial \mathbf{q}}{\partial t} + \nabla \cdot \left(\frac{\mathbf{q} \otimes \mathbf{q}}{\rho} + \overline{a}^2 \rho \, \mathbb{I} \right) = 0 \end{split}$$

$$\left[\overline{a}^2\rho = P(\rho)\right]$$

$$\left[\overline{a}^{\,2}\rho = P(\rho)\right]$$

$$\left[\overline{a}^{\,2}\rho=P(\rho)\right]$$