

RICHIAMI SUL PRODOTTO SCALARE FLUSSO DI UN CAMPO VETTORIALE

Prof. Danilo Saccoccioni

Si chiama *prodotto scalare* di due vettori \vec{v}_1 e \vec{v}_2 il numero ottenuto moltiplicando i moduli dei due vettori per il coseno di uno dei due angoli che essi individuano:

$$\vec{v}_1 \cdot \vec{v}_2 = |\vec{v}_1| |\vec{v}_2| \cos(\alpha)$$

Osservazioni:

- Il prodotto scalare di due vettori è **un numero**, non un vettore. Inoltre esso è *positivo* o *negativo*, a seconda dell'angolo (basta ragionare sul segno del coseno).
- E' immediato rendersi conto che il prodotto scalare è il prodotto del modulo di uno qualsiasi dei due vettori per la proiezione dell'altro nella direzione del primo.
- Vettori perpendicolari hanno prodotto scalare nullo (infatti il coseno è zero).

(Ricordiamo che un vettore di modulo 1 si chiama *versore*).

Si considerino, ora, un campo vettoriale \vec{v} (per esempio un campo elettrico) e una qualsiasi superficie S (anche non piana). Su ciascun punto della superficie definiamo un versore perpendicolare ad essa, il quale verrà indicato con \vec{n} :

Per semplicità indichiamo con S sia la superficie che la sua area.

Definiamo, ora, il **flusso di \vec{v} attraverso S** , distinguendo due casi:

1. Se la superficie S è piana e sufficientemente piccola rispetto all'entità delle variazioni di \vec{v} su di essa, si definisce flusso di \vec{v} attraverso S il prodotto seguente:

$$\Phi_S = \vec{v} \cdot \vec{n} S$$

2. (CASO GENERALE) Se la superficie S non è piana oppure \vec{v} varia significativamente su di essa, si suddivide S in tante parti ΔS sufficientemente piccole in modo che in ciascuna di esse valgano le ipotesi del caso 1; il flusso di \vec{v} attraverso S è allora così definito:

$$\Phi_S = \text{Somma}(\vec{v} \cdot \vec{n} \Delta S), \quad \text{dove la somma è estesa a tutte le parti in cui è stata suddivisa } S.$$

Il concetto di flusso di un campo vettoriale è fondamentale in molti campi della fisica: dinamica dei fluidi, elettromagnetismo ecc...