Corso di Laurea Specialistica in INGEGNERIA MECCANICA

Programma del corso di GEOMETRIA DIFFERENZIALE 

Prof. Manlio BORDONI, a.a. 2005-2006
Curve piane: Rappresentazione di una curva: equazioni parametriche, cartesiana, sotto forma di grafico. Luoghi geometrici. Alcune curve classiche: cissoide, cicloidi, catenaria, spirali. Curve regolari e rette tangenti. Punti semplici Richiami di analisi vettoriale. Lunghezza di una curva. Ascissa curvilinea. Versori tangente e normale: la base mobile. Curvatura. Cerchio osculatore. Evolute. Formule di Frenet. Teorema di rigidità delle curve piane.

Curve nello spazio: Equazioni parametriche. Curve piane e curve sghembe. Curve regolari. Retta tangente. Lunghezza. Ascissa curvilinea. Versore tangente. Versore normale principale. Piano osculatore. Curvatura. Cerchio osculatore. Versore binormale. Torsione. Base mobile. Formule di Frenet-Serret. Teorema di rigidità delle curve nello spazio. 

Superficie: Rappresentazione di una superficie: equazioni parametriche, cartesiana, sotto forma di grafico. Linee coordinate. Superficie rigate. Coni e cilindri. Superficie di rotazione. Le quadriche generali in forma canonica: ellissoide, iperboloidi e paraboloidi, ellittici ed iperbolici. Superficie regolari. Piani tangenti. Curve rappresentate come intersezione di due superficie e rette tangenti. I forma quadratica fondamentale. Metrica riemanniana. Misure di lunghezze, angoli, aree. Campi di vettori. Derivata covariante. Versore normale. Applicazione di Gauss. Operatore di Weingarten. II forma quadratica fondamentale. Curvatura delle curve tracciate su una superficie. Formula di Gauss. Teoremi di Meusnier e di Eulero. Curvature principali. Teorema di Rodriguez. Curvatura gaussiana. Curvatura media. Superficie minime. Punti ellittici, parabolici, iperbolici. Determinante Hessiano. Il Theorema Egregium di Gauss. Formula di Brioschi (senza dimostrazione). Teorema di Minding (senza dimostrazione). 

Introduzione alle varietà differenziabili: Carte locali e coordinate locali. Compatibilità. Atlanti. Strutture differenziabili. Funzioni ed applicazioni differenziabili. Vettori tangenti. Spazi tangenti. I vettori come derivazioni. Campi di vettori. Parentesi di Poisson. Duale e biduale di uno spazio vettoriale. Caso della dimensione finita. Covarianza e contravarianza. Tensori. Espressione in coordinate. Cambiamenti di coordinate. Criterio di tensorialità. Operazioni sui tensori. Campi di tensori su una varietà. Metriche riemanniane. Lunghezza di una curva. Distanza di due punti. Le varietà riemanniane come spazi metrici. Curve di lunghezza minima. Cenni di calcolo delle variazioni. Euleriane. Energia di una curva. Geodetiche. Simboli di Christoffel. Curve critiche per la lunghezza. Il trasporto parallelo. Le geodetiche come curve autoparallele, cioè di accelerazione nulla.

