

ESERCIZI SU CAMPI VETTORIALI

Calcolare il lavoro dei seguenti campi vettoriali lungo la curva assegnata

1. $\mathbf{F}(x, y) = (xy, x^2y)$ lungo γ di equazione cartesiana $x = \sqrt{1+y^2}$, $y \in [-2, 2]$;
2. $\mathbf{F}(x, y) = (2x+1, xy)$ lungo la curva semplice γ avente per sostegno la frontiera positivamente orientata del dominio $D = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \leq 1, \sqrt{3}y \leq x + 1\}$;
3. $\mathbf{F}(x, y, z) = (x, 0, z^2)$ lungo γ curva semplice e regolare avente per sostegno l'intersezione del cilindro $x^2 + z^2 = 1$ con il piano $x + y + z = 1$ nella regione $z \geq 0$ e percorsa in modo tale che il vettore \mathbf{T} tangente alla curva nel punto $P(0, 0, 1)$ verifichi $\mathbf{T} \cdot \mathbf{j} > 0$;
4. $\mathbf{F}(x, y, z) = (x, z^2, y + z - 1)$ lungo la curva semplice avente per sostegno l'intersezione del cilindro $x^2 + 9y^2 = 2x$ con il piano $z = y + 2$ nella regione $x \geq 1$, orientata in modo tale che nel punto $P(2, 0, 2)$ verifichi $\mathbf{T} \cdot \mathbf{k} > 0$.

Dopo aver stabilito se i seguenti campi vettoriali risultano irrotazionali e conservativi nel loro dominio, determinarne, se esiste, un potenziale e calcolarne il lavoro lungo la curva data.

5. $\mathbf{F}(x, y) = \left(\frac{2x}{(y+x^2)^2}, 2y + \frac{1}{(y+x^2)^2}\right)$, lavoro lungo la curva di equazione cartesiana $y = 1 - x^2$, $x \in [-1, 1]$;
6. $\mathbf{F}(x, y) = (1 + 3x^2 + \sqrt{\frac{y}{x}}, 2 + 2y + \sqrt{\frac{x}{y}})$, lavoro lungo la curva $\varphi(t) = (t^2 + 1, t + 2)$, $t \in [0, 1]$;
7. $\mathbf{F}(x, y) = \left(\frac{y^2x}{x^2-1} + x^2, y \log(x^2 - 1)\right)$, lavoro lungo la curva $\varphi(t) = (3 + \cos t, \sin t)$, $t \in [0, \pi]$;
8. $\mathbf{F}(x, y, z) = (xz^2, yz^2, z(x^2 + y^2 + z^2))$, lavoro lungo la curva $\varphi(t) = (\cos t, \sin t, t)$, $t \in [0, 2\pi]$;
9. $\mathbf{F}(x, y, z) = \left(\frac{\sin x}{z}, \frac{\cos y}{z}, \frac{\cos x - \sin y}{z^2}\right)$, lavoro lungo la curva $\varphi(t) = (t, 2t, 1 + t)$, $t \in [0, \pi]$;
10. $\mathbf{F}(x, y, z) = \left(\frac{2x}{z}, \frac{2y}{z}, \frac{z-x^2-y^2}{z^2}\right)$, lavoro lungo la curva $\varphi(t) = (\cos t, \sin t, -1)$, $t \in [0, \frac{\pi}{2}]$.

Calcolare il flusso dei seguenti campi vettoriali attraverso la superficie indicata

11. $\mathbf{F}(x, y, z) = (y^2, x, z)$ uscente dalla superficie \mathcal{S} avente per sostegno il cilindro $\{(x, y, z) \in \mathbb{R}^3 \mid z = x^2 + y^2, 1 \leq z \leq 4\}$;
12. $\mathbf{F}(x, y, z) = (xy^2, x^2z, z(y^2 + x))$ uscente dalla superficie semplice \mathcal{S} frontiera del solido $T = \{(x, y, z) \in \mathbb{R}^3 \mid 0 \leq z \leq 3 - (x^2 + y^2), z \leq 2\}$;
13. $\mathbf{F}(x, y, z) = (0, yz, x)$ uscente dalla superficie avente per sostegno la frontiera del solido $T = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 \leq z \leq 2\}$;
14. $\mathbf{F}(x, y, z) = (yz^3, xz^2, z)$ attraverso la superficie \mathcal{S} ottenuta dalla rotazione della curva γ di equazione cartesiana $x = \sqrt{1+z^2}$, $z \in [-\sqrt{3}, \sqrt{3}]$, attorno all'asse z di un angolo pari a π e orientata in modo tale che nel punto $P(0, 1, 0)$ risulti $\mathbf{N} \cdot \mathbf{j} < 0$.
15. $\mathbf{F}(x, y, z) = (yz, x, x + z)$ uscente dalla superficie rigata \mathcal{S} la superficie avente come generatrice la circonferenza $\varphi(t) = (\cos t, \sin t, 0)$, $t \in [0, 2\pi]$, e come vettori direttori i vettori $\mathbf{w} = (0, 1, 1)$ nella regione $z \in [0, 4]$.