
1.3 SCHEMA DI NOTAZIONE

Vettori e tensori insieme a funzioni aventi come valori quantità di questo tipo sono indicati con lettere in grassetto. Le componenti di queste quantità sono indicate con lettere normali provviste di indici. I punti, gli scalari ed i campi scalari sono indicati anch'essi con lettere normali.

Gli scalari sono indicati con lettere normali minuscole o maiuscole in corsivo ($\alpha, \beta, \gamma, \dots, \Gamma, \Delta, a, b, \dots, A, B$).

I vettori sono indicati con lettere minuscole in grassetto ed in corsivo ($\mathbf{a}, \mathbf{b}, \mathbf{c}, \dots$).

I punti dello spazio sono indicati con le seguenti lettere: X, Y, Z, x, y, z .

I tensori ed i campi tensoriali sono indicati con lettere maiuscole in grassetto ed in corsivo ($\mathbf{A}, \mathbf{B}, \mathbf{C}, \dots$).

Nello spazio euclideo le regioni sono indicate con lettere maiuscole in corsivo (B, D, \dots), mentre le superfici e gli insiemi con lettere del tipo Script ($\mathcal{S}, \mathcal{C}, \mathcal{V}, \dots$).

Gli indici tensoriali in corsivo (i, j, k, \dots) hanno il range (1,2,3). L'insieme dei numeri reali sarà indicato con \mathbb{R} . Quando gli indici sono ripetuti si intendono, di norma, sommati.

Nel presente lavoro si indicherà con \mathcal{V}^3 lo spazio vettoriale associato allo spazio euclideo di dimensione tre, con Lin lo spazio vettoriale delle applicazioni lineari da \mathcal{V}^3 in \mathcal{V}^3 chiamate tensori del secondo ordine. In particolare, si utilizzerà la seguente notazione:

Lin^+ = l'insieme di tutti i tensori con determinante positivo;

Orth = l'insieme di tutti i tensori ortogonali;

Orth^+ = l'insieme di tutte le rotazioni;

Sym = l'insieme di tutti i tensori simmetrici;

PSym = l'insieme di tutti i tensori simmetrici definiti positivi;

Skw = l'insieme di tutti i tensori antisimmetrici;

Indice dei simboli più utilizzati nel presente lavoro

Simbolo	Descrizione
\mathbf{a}	Ampiezza della singolarità per un'onda di accelerazione
\in	Appartenenza
$\mathbf{v}^{(i)}$	Assi principali Euleriani
$\mathbf{u}^{(i)}$	Assi principali Lagrangiani
λ_i	Autovalori di \mathbf{U}
\mathbf{u}	Campo di spostamenti
$D(\)$	Campo differenza
SE	Condizione di ellitticità forte del tensore dei moduli \mathbf{C}_0^R
SSE	Condizione di Legendre-Hadamard o di semi-ellitticità forte
SD	Condizione di stabilità materiale dinamica
SM	Condizione di stabilità materiale infinitesima o definitezza positiva del tensore $\mathbf{C}_0^{(1)}$
SM^f	Condizione di stabilità materiale infinitesima o definitezza positiva del tensore \mathbf{C}_0^f
B	Configurazione corrente del corpo
B_0	Configurazione di riferimento del corpo
χ	Deformazione dalla configurazione di riferimento
δ_{ij}	Delta di Kronecker
$\overset{\Delta}{[]}$	Derivata convettiva di []
$\overset{\circ}{[]}$	Derivata corotazionale di []
$\overset{\cdot}{[]}$	Derivata materiale di []
det	Determinante
\mathbf{P}	Direzione del flusso plastico
ρ	Distribuzione di massa nella configurazione B
ρ_R	Distribuzione di massa nella configurazione B_0
Div, div	Divergenza valutata rispetto a \mathbf{X} o \mathbf{x} , rispettivamente
\langle	Equivalenza
$\mathcal{A}(\mathbf{F})$	Funzione di risposta di un materiale elastico
$\mathcal{H}(\mathbf{F})$	Funzione di risposta nominale di un materiale elastico
f	Funzione scala (Hill, 1968)

F	Gradiente della deformazione
$F_{(t)}(\tau)$	Gradiente della deformazione relativa al tempo t
L	Gradiente delle velocità
H	Gradiente dello spostamento
$Grad, grad$	Gradiente preso rispetto a \mathbf{X} o \mathbf{x} , rispettivamente
fl	Implicazione
$\tilde{\chi}, \dot{\chi}$	Incremento di deformazione
...	Intersezione
J	Jacobiano della trasformazione $x_i = \chi_i(X_j)$
$E^{(-2)}$	Misura di deformazione di <i>Almansi -Hamel</i>
$E^{(1)}$	Misura di deformazione di <i>Biot</i>
$E, E^{(2)}$	Misura di deformazione di <i>Green-St. Venant</i> o di <i>Green-Lagrange</i>
$E^{(0)}$	Misura di deformazione di <i>Hencky</i>
$\mathcal{F}(\mathbf{V})$	Misure di deformazione Euleriane alla <i>Hill</i>
$\mathcal{A}(\mathbf{U})$	Misure di deformazione Lagrangiane alla <i>Hill</i>
k	Modulo di comprimibilità volumetrica
m	Modulo di elasticità tangenziale
h	Modulo di hardening
l	Modulo di Lamè
$ \mathbf{u} $	Modulo di \mathbf{u}
g	Modulo plastico
\mathbf{n}	Normale all'elemento di superficie nella configurazione deformata
\mathbf{n}_R	Normale all'elemento di superficie nella configurazione di riferimento
θ	Normale alla superficie del potenziale plastico
β	Normale alla superficie di snervamento nello spazio delle deformazioni
ϖ	Normale alla superficie di snervamento nello spazio delle tensioni
r	Parametro che definisce la famiglia dei solidi di confronto di Raniecki
$\hat{\mathbf{A}}$	Parte simmetrica del tensore \mathbf{A}
\mathbf{m}	Polarizzazione di un'onda piana infinitesima
\mathbf{x}	Posizione della particella nella configurazione attuale
\mathbf{X}	Posizione della particella nella configurazione di riferimento

U	Potenziale del gradiente della deformazione incrementale introdotta da Hill (1959)
q	Pressione idrostatica nel legame costitutivo in termini del tensore di Cauchy per un materiale incompressibile
T_R	Primo tensore di Piola-Kirchhoff
	Prodotto diadico
	Prodotto scalare
\times	Prodotto vettoriale
$\$$	Quantificatore esistenziale
$"$	Quantificatore universale
$T^{(2)}$	Secondo tensore di Piola-Kirchhoff
$E^{(m)}$	Sottoclasse delle misure di deformazione alla Hill
\mathcal{E}	Spazio tridimensionale euclideo
Ψ	Superficie di snervamento nello spazio delle deformazioni
Φ	Superficie di snervamento nello spazio delle tensioni
t_i, σ_i	Tensione principale di Cauchy
$Q_0(\mathbf{n})$	Tensore acustico associato alla direzione di propagazione \mathbf{n} nel caso in cui a configurazione di riferimento coincide con quella corrente
\mathbf{N}	Tensore associato al vincolo di incompressibilità per il tensore di Cauchy
\mathbf{N}^f	Tensore associato al vincolo di incompressibilità per il tensore delle tensioni generalizzato \mathbf{T}^f
$\mathbf{C}^{(m)}$	Tensore dei moduli associati alla coppia coniugata $(\mathbf{T}^{(m)}, \mathbf{E}^{(m)})$
\mathbf{C}^f	Tensore dei moduli associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}\mathbf{U})$
$^*\mathbf{C}^f$	Tensore dei moduli associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}\mathbf{U})$ per il solido di confronto
\mathbf{C}^R	Tensore dei moduli associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$
$^*\mathbf{C}^R$	Tensore dei moduli associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$ per il solido di confronto
${}^e\mathbf{C}_0^R$	Tensore dei moduli elastici istantanei per un materiale elasto- plastico associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$
${}^e\mathbf{C}_0^f$	Tensore dei moduli elastici istantanei per un materiale elasto- plastico associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}\mathbf{U})$
${}^e\mathbf{C}^R$	Tensore dei moduli elastici per un materiale elasto-plastico associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$
${}^e\mathbf{C}^f$	Tensore dei moduli elastici per un materiale elasto-plastico associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}\mathbf{U})$
$\mathbf{C}_0^{(m)}$	Tensore dei moduli istantanei associati alla coppia coniugata $(\mathbf{T}^{(m)}, \mathbf{E}^{(m)})$

\mathbf{C}_0^f	Tensore dei moduli istantanei associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}(\mathbf{U}))$
$\bar{\mathbf{C}}_0^f = \mathbf{C}_0^f - q [1 + f''(1)] \mathbf{I}$	Tensore dei moduli istantanei associati alla coppia coniugata $(\mathbf{T}^f, \mathcal{A}(\mathbf{U}))$ per un materiale incompressibile
\mathbf{C}_0^R	Tensore dei moduli istantanei associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$
$\bar{\mathbf{C}}_0^R$	Tensore dei moduli istantanei associati alla coppia coniugata $(\mathbf{T}_R, \mathbf{F})$ per un materiale incompressibile
$\dot{\mathbf{C}}_0$	Tensore dei moduli istantanei associato all'incremento corotazionale del tensore di Cauchy
$\tilde{\mathbf{E}}$	Tensore delle deformazioni infinitesime
$\mathbf{T}^{(0)}$	Tensore delle tensioni coniugato con la deformazione logaritmica
$\mathbf{T}^{(1)}$	Tensore delle tensioni di Biot
\mathbf{T}	Tensore delle tensioni di Cauchy
\mathbf{T}_K	Tensore delle tensioni di Kirchhoff
\mathbf{U}	Tensore destro della deformazione
\mathbf{C}	Tensore destro di Cauchy-Green
\mathbf{R}	Tensore di rotazione della decomposizione polare di \mathbf{F}
$\mathbf{1}$	Tensore identità
\mathbf{I}	Tensore identità del quarto ordine
$(\)^{-1}$	Tensore inverso
\mathbf{V}	Tensore sinistro della deformazione
\mathbf{B}	Tensore sinistro di Cauchy-Green
\mathbf{D}	Tensore velocità di deformazione
\mathbf{T}_f	Tensori delle tensioni coniugati alle misure di deformazione $\mathcal{A}(\mathbf{U})$
$\mathbf{T}^{(m)}$	Tensori delle tensioni coniugati con la misura di deformazione $\mathbf{E}^{(m)}$
$o(\mathbf{u}) \quad \mathbf{u} \rightarrow \mathbf{0}$	Termine che va a zero più velocemente di $ \mathbf{u} $, i.e. $\lim_{\mathbf{u} \rightarrow \mathbf{0}} \frac{o(\mathbf{u})}{ \mathbf{u} } = 0$
tr	Traccia di un tensore
\gg	Unione
$d[\]$	Variazione prima di $[\]$
c	Velocità di propagazione di un'onda piana infinitesima o di un'onda di accelerazione