B. Introduzione al calcolo tensoriale

Le equazioni che descrivono i fenomeni fisici hanno carattere tensoriale, cioè sono indipendenti dal sistema di coordinate nelle quali vengono scritte. É importante capire la natura tensoriale delle leggi fisiche, capirne l'*invarianza* rispetto ai sistemi di coordinate ed essere in grado di scrivere correttamente le equazioni nei sistemi di coordinate più vantaggiosi per la descrizione del fenomeno fisico e per la soluzione dei problemi.

In questo capitolo verrà usata la notazione di Einstein: è sottointesa la sommatoria sugli indici ripetuti in una espressione. Per chiarezza,

$$a_k b_k = \sum_k a_k b_k. ag{B.1}$$

Si considerano qui **solo spazi vettoriali dotati di prodotto interno**, per i quali è possibile evitare di introdurre concetti più generali, ma più astratti e del tutto inessenziali per una prima introduzione ai tensori e al calcolo tensoriale: ad esempio è possibile "schivare" le definizioni di spazio e base duale (parente di quella che qui verrà chiamata base reciproca), isomorfismi e altri concetti più "matematici". Vengono comunque dati alcuni riferimenti per una trattazione esaustiva dell'argomento.

B.1 Richiami di algebra lineare

Definizione B.1.1 — Componenti contravarianti. Sia \mathcal{V} uno spazio vettoriale, sia \boldsymbol{v} un elemento di \mathcal{V} e $\{\boldsymbol{b}_k\}_{k=1:N}$ una base di \mathcal{V} ; si può scrivere il vettore \boldsymbol{v} in componenti rispetto alla base $\{\boldsymbol{b}_k\}$

$$\boldsymbol{v} = v^k \boldsymbol{b}_k, \tag{B.2}$$

dove gli scalari v^k sono definiti componenti contravarianti (rispetto alla base $\{b_k\}_{k=1:N}$) del vettore v.

^aUna base è un insieme minimale di vettori linearmente indipendenti. La dimensione dello spazio

vettoriale coincide con il numero di elementi di una sua base.

Definizione B.1.2 — Base reciproca. Data la base $\{b_k\}_{k=1:N}$ di \mathcal{V} , la sua base reciproca è definita come l'insieme di vettori $\{b^k\}_{k=1:N}$ tali che

$$\boldsymbol{b}^i \cdot \boldsymbol{b}_k = \delta_k^i, \tag{B.3}$$

dove con δ_k^i è stata indicata la delta di Kronecker, uguale a 1 quando gli indici sono uguali, uguale a 0 altrimenti.

R La base reciproca è anch'essa una base dello spazio \mathcal{V} . Nella trattazione più generale (e astratta) all'algebra tensoriale, si introduce lo spazio duale \mathcal{V}^* dello spazio \mathcal{V} , la cui base viene definita base duale. In generale lo spazio duale \mathcal{V}^* differisce dallo spazio \mathcal{V} e di conseguenza, uan base dello spazio \mathcal{V} e la sua base duale sono diverse.

Definizione B.1.3 — Componenti covarianti. Date la base $\{b_k\}_{k=1:N}$ di \mathcal{V} e la sua base reciproca $\{b^k\}_{k=1:N}$, le componenti covarianti v_k sono le componenti del vettore \boldsymbol{v} nella base reciproca

$$\boldsymbol{v} = v_k \boldsymbol{b}^k. \tag{B.4}$$

In generale, la base reciproca $\{b^k\}_{k=1:N}$ non coincide con la base $\{b_k\}_{k=1:N}$ e di conseguenza le componenti contravarianti e covarianti di un vettore sono diverse, $v^k \neq v_k$.

Risulta quindi fondamentale prestare attenzione alla posizione degli indici e dei pedici. Nel seguito, dopo aver ristretto la trattazione generale a casi più particolari, si ridurrà l'esigenza di prestare attenzione alla posizione degli indici: un esempio in cui è possibile confondere pedici e apici è costituito dalle *componenti fisiche* di tensori espressi in sistemi di *coordinate curvilinei ortogonali*, come verrà dimostrato nel paragrafo B.3.4.

Notazione B.1. Per distinguere gli oggetti covarianti da quelli contravarianti nelle formule, viene usata la seguente convenzione:

- gli oggetti covarianti sono indicati con i pedici;
- qli oqqetti contravarianti sono indicati con qli apici.

I termini "covariante" e "contravariante" si riferiscono alla legge di trasformazione dell'oggetto (componenti o vettori della base) al quale sono riferiti, in seguito a un cambiamento della base. In particolare, gli oggetti covarianti sono quelli che seguono la stessa legge di trasformazione degli elementi della base $\{b^k\}_{k=1:N}$, mentre gli oggetti contravarianti seguono la trasformazione inversa, come si vedrà meglio paragrafo B.1.2.

Un vettore e tutti gli oggetti **invarianti** al cambio di sistemi di riferimento (tensori), devono avere componenti contravarianti se riferite a un elemento di una base covariante, componenti covarianti se riferite a un elemento della base contravariante (che si scoprirà essere la base reciproca).

B.1.1 Trasformazione tra oggetti controvarianti e covarianti: regola per "alzare e abbassare gli indici".

Gli elementi di una base di uno spazio vettoriale non sono necessariamente ortogonali (né tantomeno ortonormali) tra di loro. Si definiscono i valori dei prodotti scalari degli

elementi della base $\{\boldsymbol{b}_k\}_{k=1:N}$ e della base reciproca $\{\boldsymbol{b}^k\}_{k=1:N}$ come

$$g_{ij} = \mathbf{b}_i \cdot \mathbf{b}_j \qquad \neq \delta_{ij} \text{ in generale}$$

 $g^{ij} = \mathbf{b}^i \cdot \mathbf{b}^j \qquad \neq \delta_{ij} \text{ in generale.}$ (B.5)

I simboli g_{ik} e g^{ik} sono simmetrici rispetto alla permutazione degli indici. Se questi i simboli g_{ik} vengono raccolti nella matrice G, questa matrice è simmetrica: i due indici possono quindi rappresentare indifferentemente la riga o la colonna della matrice G. Si può dimostrare che la matrice che raccoglie i simboli g^{ik} è la matrice inversa di G.

La regola per ricavare un vettore di una base rispetto a quelli dell'altra è

$$\boldsymbol{b}_i = g_{ik} \boldsymbol{b}^k, \quad \boldsymbol{b}^i = g^{ik} \boldsymbol{b}_k. \tag{B.6}$$

Infatti, inserendo la prima nella definizione di g_{ij} si ottiene la seguente identità

$$g_{ij} = \mathbf{b}_i \cdot \mathbf{b}_j = g_{ik} \mathbf{b}^k \cdot \mathbf{b}_j = g_{ik} \delta_j^k = g_{ij}. \tag{B.7}$$

Le relazioni (B.6) possono essere scritte in forma matriciale,

$$[\mathbf{b}_1|\dots|\mathbf{b}_N] = [\mathbf{b}^1|\dots|\mathbf{b}^N][g_{ik}] = [\mathbf{b}^1|\dots|\mathbf{b}^N]G,$$

$$[\mathbf{b}^1|\dots|\mathbf{b}^N] = [\mathbf{b}_1|\dots|\mathbf{b}_N][g^{ik}] = [\mathbf{b}_1|\dots|\mathbf{b}_N]G^{-1}.$$
(B.8)

La regola per ricavare una componente di un vettore \boldsymbol{v} in una base, in funzione delle componenti della base reciproca è

$$v_i = g_{ik}v^k, \quad v^i = g^{ik}v_k. \tag{B.9}$$

Questa regola viene dimostrata facilmente scrivendo il vettore v nelle due basi e utilizzando le regole (B.6) per la trasformazione degli elementi delle basi

$$\boldsymbol{v} = \begin{cases} v^{i}\boldsymbol{b}_{i} = v^{i}g_{ik}\boldsymbol{b}^{k} = v_{k}\boldsymbol{b}^{k} \\ v_{i}\boldsymbol{b}^{i} = v_{i}g^{ik}\boldsymbol{b}_{k} = v^{k}\boldsymbol{b}_{k} \end{cases} \Rightarrow \begin{cases} v_{k} = g_{ik}v^{i} \\ v^{k} = g^{ik}v_{i}. \end{cases}$$
(B.10)

Per ricordarsi le trasformazioni (B.6) e (B.9) è sufficiente ricordarsi che:

- gli indici non ripetuti a destra e a sinistra dell'uguale devono trovarsi nella stessa posizione;
- gli indici ripetuti dalla stessa parte dell'uguale si trovano uno in alto, l'altro in basso.

B.1.2 Cambio di base e regole di trasformazione: covarianza e contravarianza.

I termini "covariante" o "contravariante" sono riferiti alla legge di trasformazione di un oggetto (componente o elemento di una base), se confrontata con la legge di trasformazione degli elementi della base $\{b_k\}_{k=1:N}$ di \mathcal{V} . Gli apici sono riservati agli oggetti contravarianti (le componenti v^k del vettore v e gli elementi della base reciproca $\{b^k\}_{k=1:N}$), mentre i pedici sono riservati agli oggetti covarianti (le componenti v_k del vettore v e gli elementi della base $\{b_k\}_{k=1:N}$ di \mathcal{V}).

Due basi $\{\boldsymbol{b}_k\}_{k=1:N}$ e $\{\hat{\boldsymbol{b}}_k\}_{k=1:N}$ dello spazio vettoriale \mathcal{V} sono legate dalla trasformazione lineare T,

$$\boldsymbol{b}_k = \hat{T}_k^q \hat{\boldsymbol{b}}_q, \quad \hat{\boldsymbol{b}}_k = T_k^q \boldsymbol{b}_q, \tag{B.11}$$

dove con \hat{T} viene indicata la trasformazione inversa di T, $\hat{T} = T^{-1}$. Le rispettive basi reciproche $\{\boldsymbol{b}^k\}_{k=1:N}$ e $\{\hat{\boldsymbol{b}}^k\}_{k=1:N}$ di \mathcal{V} sono legate dalla trasformazione inversa, mostrando quindi una natura contravariante alla quale vengono riservati gli apici,

$$\boldsymbol{b}^k = T_q^k \hat{\boldsymbol{b}}^q, \quad \hat{\boldsymbol{b}}^k = \hat{T}_q^k \boldsymbol{b}^q. \tag{B.12}$$

Infatti, usando le trasformazioni (B.11) e (B.12) nella definizione della base duale $\{\hat{b}^k\}_{k=1:N}$, si ottiene

$$\delta_k^i = \hat{\boldsymbol{b}}^i \cdot \hat{\boldsymbol{b}}_k = \hat{\boldsymbol{b}}^i \cdot (T_k^q \boldsymbol{b}_q) = T_k^q \hat{\boldsymbol{b}}^i \cdot \boldsymbol{b}_q = T_k^q (\hat{T}_l^i \boldsymbol{b}^l) \cdot \boldsymbol{b}_q = T_k^q \hat{T}_l^i \delta_q^l = \hat{T}_l^i T_k^l, \tag{B.13}$$

che può essere riscritta $I = \hat{T}T$, dimostrando che $\hat{T} = T^{-1}$.

Le componenti contravarianti v^k di \boldsymbol{v} variano secondo la trasformazione inversa degli elementi della base $\{\boldsymbol{b}_k\}_{k=1:N}$ di \mathcal{V} ,

$$\hat{v}^k = \hat{T}_q^k v^q, \quad v^k = T_q^k \hat{v}^q. \tag{B.14}$$

É possibile verificare immediatamente le (B.14), inserendo la trasformazione (B.11) nella rappresentazione del vettore v nella base covariante $\{b_k\}_{k=1:N}$,

$$\boldsymbol{v} = v^q \boldsymbol{b}_q = v^q \hat{T}_q^k \hat{\boldsymbol{b}}_k = \hat{v}^k \hat{\boldsymbol{b}}_k. \tag{B.15}$$

Le componenti covarianti v_k variano con la stessa trasformazione degli elementi della base $\{b_k\}_{k=1:N}$ di \mathcal{V} ,

$$\hat{v}_k = T_k^q v_q, \quad v_k = \hat{T}_k^q \hat{v}_q. \tag{B.16}$$

É possibile verificare immediatamente le (B.16), inserendo la trasformazione (B.12) nella rappresentazione del vettore \boldsymbol{v} nella base contravariante $\{\boldsymbol{b}^k\}_{k=1:N}$,

$$\boldsymbol{v} = v_q \boldsymbol{b}^q = v_q T_k^q \hat{\boldsymbol{b}}^k = \hat{v}_k \hat{\boldsymbol{b}}^k. \tag{B.17}$$

- Esempio B.1 In figura sono rappresentate le basi $B_i = \{ \boldsymbol{b}_1, \boldsymbol{b}_2 \}, \ \hat{B}_i = \{ \hat{\boldsymbol{b}}_1, \hat{\boldsymbol{b}}_2 \}$ dello spazio bidimensionale \mathbb{R}^2 e il vettore $\boldsymbol{v} = v^1 \boldsymbol{b}_1 + v^2 \boldsymbol{b}_2 = 2\boldsymbol{b}_1 + 1\boldsymbol{b}_2$. Viene chiesto di:
 - determinare le basi reciproche $B^i = \{b^i\}, \, \hat{B}^i = \{\hat{b}^i\};$
 - determinare le componenti v^i , v_i , \hat{v}^i , \hat{v}_i nelle basi B_i , B^i , \hat{B}_i , \hat{B}^i .

Il vettore $v = 2b_1 + 1b_2$ espresso nella base B_i è un dato del problema. Le componenti

contravarianti v^i sono $v^1 = 2$, $v^2 = 1$. Per calcolare la base reciproca $B^i = \{b^1, b^2\}$ e le rispettive componenti covarianti con le espressioni (B.6) e (B.9) è necessario calcolare i simboli g_{ik} e g^{ik} . Si calcolano i simboli g_{ik} usando la definizione $g_{ik} = b_i \cdot b_k$

$$g_{11} = 1, \quad g_{12} = g_{21} = 0, \quad g_{22} = 1 \quad \Rightarrow \quad G = \begin{bmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix},$$
 (B.18)

dove è stata introdotta la matrice G che raccoglie gli elementi g_{ik} . I simboli g^{ik} sono gli elementi dell'inversa di G, rappresentando la trasformazione inversa $\mathbf{b}^i = g^{ik}\mathbf{b}_k$, dagli elementi della base contravariante a quelli della base covariante,

$$\begin{bmatrix} g^{11} & g^{12} \\ g^{21} & g^{22} \end{bmatrix} = G^{-1} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$
 (B.19)

Dalla (B.6) segue che

$$b^{1} = g^{11}b_{1} + g^{12}b_{2} = b_{1},$$

$$b^{2} = g^{21}b_{1} + g^{22}b_{2} = b_{2}.$$
(B.20)

Si poteva ottenere questo risultato senza svolgere nessun conto, poiché la base reciproca di una base ortonormale, come B_i , coincide con la base stessa. Come conseguenza, anche le componenti covarianti coincidono con le componenti contravarianti,

$$v_1 = v^1 = 2, \quad v_2 = v^2 = 1.$$
 (B.21)

Per calcolare le componenti del vettore v nella base \hat{B}_i è necessario calcolare gli elementi della matrice T che esprime il cambiamento di base (B.11). É possibile ottenere gli elementi di T moltiplicando scalarmente la (B.11) per i vettori della base \hat{b}^j e sfruttando la definizione di base reciproca (B.4),

$$\hat{\boldsymbol{b}}^j \cdot \boldsymbol{b}_k = \hat{\boldsymbol{b}}^j \cdot \hat{T}_k^q \hat{\boldsymbol{b}}_q = \hat{T}_k^j. \tag{B.22}$$

Per utilizzare la formula precedente è necessario conoscere la base reciproca \hat{B}^i . Data la base Seguendo lo stesso procedimento svolto in precedenza, si calcolano i simboli $\hat{g}_{ik} = \hat{b}_i \cdot \hat{b}_k$

$$\hat{g}_{11} = 1, \quad \hat{g}_{12} = \hat{g}_{21} = 1, \quad \hat{g}_{22} = 2 \quad \Rightarrow \quad \hat{G} = \begin{bmatrix} \hat{g}_{11} & \hat{g}_{12} \\ \hat{g}_{21} & \hat{g}_{22} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix}$$
 (B.23)

e la trasformazione inversa per ottenere i simboli \hat{g}^{ik} ,

$$\begin{bmatrix} \hat{g}^{11} & \hat{g}^{12} \\ \hat{g}^{21} & \hat{g}^{22} \end{bmatrix} = \hat{G}^{-1} = \begin{bmatrix} 2 & -1 \\ -1 & 1 \end{bmatrix}.$$
 (B.24)

I vettori dell' base controvariante si ottengono dalla (B.6),

$$\hat{\mathbf{b}}^{1} = \hat{g}^{11}\hat{\mathbf{b}}_{1} + \hat{g}^{12}\hat{\mathbf{b}}_{2} = 2\hat{\mathbf{b}}_{1} - \hat{\mathbf{b}}_{2},
\hat{\mathbf{b}}^{2} = \hat{g}^{21}\hat{\mathbf{b}}_{1} + \hat{g}^{22}\hat{\mathbf{b}}_{2} = -\hat{\mathbf{b}}_{1} + \hat{\mathbf{b}}_{2}.$$
(B.25)

É ora possibile utilizzare la (B.22) per calcolare gli elementi della matrice \hat{T}

$$\hat{T}_{1}^{1} = \hat{\boldsymbol{b}}^{1} \cdot \boldsymbol{b}_{1} = (2\hat{\boldsymbol{b}}_{1} - \hat{\boldsymbol{b}}_{2}) \cdot \boldsymbol{b}_{1} = 2 - 1 = 1,
\hat{T}_{2}^{1} = \hat{\boldsymbol{b}}^{1} \cdot \boldsymbol{b}_{2} = (2\hat{\boldsymbol{b}}_{1} - \hat{\boldsymbol{b}}_{2}) \cdot \boldsymbol{b}_{2} = 0 - 1 = -1,
\hat{T}_{1}^{2} = \hat{\boldsymbol{b}}^{2} \cdot \boldsymbol{b}_{1} = (-\hat{\boldsymbol{b}}_{1} + \hat{\boldsymbol{b}}_{2}) \cdot \boldsymbol{b}_{1} = -1 + 1 = 0,
\hat{T}_{2}^{2} = \hat{\boldsymbol{b}}^{2} \cdot \boldsymbol{b}_{2} = (-\hat{\boldsymbol{b}}_{1} + \hat{\boldsymbol{b}}_{2}) \cdot \boldsymbol{b}_{2} = 0 + 1 = 1,$$

$$\Rightarrow \hat{T} = \begin{bmatrix} \hat{T}_{1}^{1} & \hat{T}_{2}^{1} \\ \hat{T}_{1}^{2} & \hat{T}_{2}^{2} \end{bmatrix} = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \quad (B.26)$$

Figura B.1: Rappresentazione grafica dell'esempio B.1.

e la matrice inversa

$$T = \hat{T} = \begin{bmatrix} T_1^1 & T_2^1 \\ T_1^2 & T_2^2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ -1 & 1 \end{bmatrix}.$$
 (B.27)

Utilizzando la (B.14) è ora possibile ricavare le componenti del vettore v nella base \hat{B}_i ,

$$\hat{v}^{1} = \hat{T}_{k}^{1} v^{k} = \hat{T}_{1}^{1} v^{1} + \hat{T}_{2}^{1} v^{2} = 1 \cdot 2 - 1 \cdot 1 = 1
\hat{v}^{2} = \hat{T}_{k}^{2} v^{k} = \hat{T}_{1}^{2} v^{1} + \hat{T}_{2}^{2} v^{2} = 0 \cdot 2 + 1 \cdot 1 = 1$$

$$\Rightarrow v = \hat{b}_{1} + \hat{b}_{2}.$$
(B.28)

Si ricavano infine le componenti covarianti nella base $\hat{B}^i,$

$$\hat{v}_1 = \hat{g}_{1k}\hat{v}^k = \hat{g}_{11}\hat{v}^1 + \hat{g}_{12}\hat{v}^2 = 1 \cdot 1 + 1 \cdot 1 = 2
\hat{v}_2 = \hat{g}_{2k}\hat{v}^k = \hat{g}_{21}\hat{v}^1 + \hat{g}_{22}\hat{v}^2 = 1 \cdot 1 + 2 \cdot 1 = 3$$

$$\Rightarrow \quad \mathbf{v} = 2\hat{\mathbf{b}}^1 + 3\hat{\mathbf{b}}^2.$$
(B.29)

Le leggi di trasformazione degli elementi di basi differenti e delle relative componenti sono state introdotte in questo paragrafo per i vettori. Nel prossimo paragrafo verranno utilizzate per ottenere le leggi di trasformazione degli elementi della base e delle componenti dei tensori. In particolare, la definizione classica di tensore come oggetto invariante al cambio di sistema di riferimento, coinvolge direttamente la legge di trasformazione delle componenti, in seguito a un cambio di base. L'esempio B.1 è stato pensato come un'occasione per riprendere dimestichezza con l'analisi lineare e prendere familiarità con le definizione introdotte nel paragrafo.

B.2 Algebra multilineare

Se l'algebra lineare è la branca della matematica che si occupa dello studio dei vettori, degli spazi vettoriali (o spazi lineari) e delle trasformazioni lineari, l'algebra multilineare si occupa dello studio dei tensori, degli spazi tensoriali e delle trasformazioni multilineari.

Definizione B.2.1 — Tensore (definizione intrinseca). Un tensore di ordine r su \mathcal{V} è una funzione r-lineare

$$T: \underbrace{\mathcal{V} \times \dots \times \mathcal{V}}_{\text{r volte}} \to K \tag{B.30}$$

La definizione di tensore data è riferita agli spazi dotati di prodotto interno. Per una prima introduzione all'algebra e al calcolo tensoriale, può essere considerata un buon compromesso tra comprensibilità e completezza della trattazione, per un corso di ingegneria. Senza voler entrare nei particolari, questa definizione evita di introdurre le definizioni di spazio duale e di isomorfismi necessarie a una trattazione generale dei tensori su spazi vettoriali qualsiasi.

Si indica con $\mathcal{T}^r(\mathcal{V})$ l'insieme dei tensori di ordine r. Questo insieme è chiuso¹ rispetto alle operazioni di somma e moltiplicazione per uno scalare definite in seguito, e quindi è definito lo spazio vettoriale dei tensori di ordine r. Un tensore di ordine 0 è uno scalare, un tensore di ordine 1 un vettore.

B.2.1 Alcune operazioni tensoriali (I): somma e moltiplicazione per uno scalare.

Le due operazioni di somma e moltiplicazione per uno scalare e la chiusura dell'insieme \mathcal{T}^r rispetto ad esse sono condizioni necessarie alla struttura di spazio vettoriale. La somma di due tensori $A, B \in \mathcal{T}^r(\mathcal{V})$ e la moltiplicazione di A per uno scalare $\alpha \in K$ sono definite come

$$(A + B)(u^1, ..., u^r) = A(u^1, ..., u^r) + B(u^1, ..., u^r)$$
 (B.31)

 \mathbf{e}

$$(\alpha \mathbf{A})(\mathbf{u}^1, \dots, \mathbf{u}^r) = \alpha \mathbf{A}(\mathbf{u}^1, \dots, \mathbf{u}^r)$$
(B.32)

per ognir-upladi vettori $(\boldsymbol{u}^1,\dots,\boldsymbol{u}^r)\in\mathcal{V}^r.$

Definizione B.2.2 — Spazio vettoriale $\mathcal{T}^r(\mathcal{V})$ dei tensori di ordine r. Lo spazio vettoriale $\mathcal{T}^r(\mathcal{V})$ dei tensori di ordine r sullo spazio \mathcal{V} è formato dall'insieme $\mathcal{T}^r(\mathcal{V})$, con le operazioni di somma e moltiplicazione per uno scalare definite in (B.31) e (B.32).

B.2.2 Prodotto tensoriale

Dati r vettori $v_1, \ldots, v_r \in \mathcal{V}$ si definisce il prodotto tensoriale tra vettori $v_1 \otimes \cdots \otimes v_r$ come

$$\mathbf{v}_1 \otimes \cdots \otimes \mathbf{v}_r(\mathbf{u}^1, \dots, \mathbf{u}^r) = (\mathbf{v}_1 \cdot \mathbf{u}^1) \dots (\mathbf{v}_r \cdot \mathbf{u}^r),$$
 (B.33)

per ogni r-upla di vettori $(\boldsymbol{u}^1,\dots,\boldsymbol{u}^r)\in\mathcal{V}^r$.

 $^{^1}$ Un insieme $\mathcal V$ è chiuso rispetto a un'operazione se l'operazione su ogni elemento di $\mathcal V$ restituisce un elemento di $\mathcal V$.

Per due tensori $\mathbf{A} \in \mathcal{T}^p(\mathcal{V}), \mathbf{B} \in \mathcal{T}^r(\mathcal{V})$ il prodotto $\mathbf{A} \otimes \mathbf{B} \in \mathcal{T}^{p+r}(\mathcal{V})$ è definito come

$$(A \otimes B)(u^1, \dots, u^{p+r}) = A(u^1, \dots, u^p)B(u^{p+1}, \dots, u^{p+r}),$$
 (B.34)

per ogni $(\boldsymbol{u}^1, \dots, \boldsymbol{u}^{p+r}) \in \mathcal{V}^{p+r}$.

(R)

Il prodotto tensoriale **non** è commutativo: $A \otimes B \neq B \otimes A$.

Definizione B.2.3 — Base prodotto di $\mathcal{T}^r(\mathcal{V})$. Se lo spazio \mathcal{V} ha dimensione N, la dimensione dello spazio $\mathcal{T}^r(\mathcal{V})$ è N^r . La base $\{\boldsymbol{b}_k\}_{k=1:N}$ di \mathcal{V} induce una base prodotto (covariante) di $\mathcal{T}^r(\mathcal{V})$, definita come

$$\{\boldsymbol{b}_{i_1} \otimes \cdots \otimes \boldsymbol{b}_{i_r}\}_{i_1,\dots,i_r=1:N}$$
 (B.35)

Rispetto alla base prodotto, un tensore $A \in \mathcal{T}^r(\mathcal{V})$ viene scritto come

$$\mathbf{A} = A^{i_1 \dots i_r} \mathbf{b}_{i_1} \otimes \dots \otimes \mathbf{b}_{i_r}, \tag{B.36}$$

dove $A^{i_1...i_r}$ sono le componenti contravarianti del tensore \boldsymbol{A} rispetto alla base prodotto covariante. Si dimostra che le componenti $A^{i_1...i_r}$ sono

$$A^{i_1\dots i_r} = \mathbf{A}(\mathbf{b}^{i_1}, \dots, \mathbf{b}^{i_r}). \tag{B.37}$$

Infatti,

$$\mathbf{A}(\mathbf{b}^{k_1}, \dots, \mathbf{b}^{k_r}) = A^{i_1 \dots i_r} \mathbf{b}_{i_1} \otimes \dots \otimes \mathbf{b}_{i_r} (\mathbf{b}^{k_1}, \dots, \mathbf{b}_{l_r}) =$$

$$= A^{i_1 \dots i_r} (\mathbf{b}_{i_1} \cdot \mathbf{b}^{k_1}) \dots (\mathbf{b}_{l_r} \cdot \mathbf{b}^{j_r}) =$$

$$= A^{i_1 \dots i_r} \delta^{k_1}_{i_1} \dots \delta^{j_r}_{l_r} = A^{k_1 \dots k_r}$$
(B.38)

B.2.3 Trasformazione tra oggetti controvarianti e covarianti: regola per "alzare e abbassare gli indici".

Nei paragrafi precedenti è stata ricavata la regola per ricavare le componenti contravarianti di un vettore dalle compontenti covarianti e viceversa. In questo paragrafo verranno ricavate le regole per alzare e abbassare gli indici in un tensore di ordine r generico, seguendo un procedimento simile a quello seguito in precedenza. Come primo esempio, si parte da un tensore scritto nella base prodotto covariante, con indici bassi (quindi le coomponenti hanno tutti indici contravarianti, alti): l'obiettivo è quello di scrivere le componenti in una base con il primo vettore appartenente alla base reciproca (indice alto) e tutti gli altri uguali (indici bassi). Le componenti avranno quindi il primo indice basso e gli altri alti.

$$\mathbf{A} = A^{i_{1}\dots i_{r}} \mathbf{b}_{i_{1}} \otimes \mathbf{b}_{i_{2}} \otimes \dots \otimes \mathbf{b}_{i_{r}} =
= A^{i_{1}\dots i_{r}} g_{i_{1}k_{1}} \mathbf{b}^{k_{1}} \otimes \mathbf{b}_{i_{2}} \otimes \dots \otimes \mathbf{b}_{i_{r}} =
= g_{i_{1}k_{1}} A^{k_{1}\dots i_{r}} \mathbf{b}^{i_{1}} \otimes \mathbf{b}_{i_{2}} \otimes \dots \otimes \mathbf{b}_{i_{r}} =
= A_{i_{1}}^{i_{2}\dots i_{r}} \mathbf{b}^{i_{1}} \otimes \mathbf{b}_{i_{2}} \otimes \dots \otimes \mathbf{b}_{i_{r}}$$
(B.39)

dove è stata usata la simmetria dei simboli $g_{ij} = g_{ji}$ e sono stati invertiti gli indici ripetuti (sono indici "dummy", saturati dalla sommatoria). Risulta quindi

$$A_{i_1}^{i_2...i_r} = g_{i_1k_1}A^{k_1i_2...i_r} \tag{B.40}$$

dove come sempre è sottointesa la sommatoria sugli indici ripetuti (qui solo k_1). Una volta capito il ruolo di g_{ij} nell'abbassamento e nell'innalzamento degli indici, la stessa regola può essere applicata a qualsiasi indice di un tensore di ordine qualsiasi.

B.2.4 Cambio di base e regola di trasformazione delle componenti: definizione "classica" di tensore.

Aiutandosi con la legge di trasformazione degli elementi della base $\{\boldsymbol{b}_k\}_{k=1:N}$ di \mathcal{V} e della base reciproca $\{\boldsymbol{b}^k\}_{k=1:N}$ di \mathcal{V}^* , si può verificare che la base prodotto (covariante) dello spazio $\mathcal{T}^r(\mathcal{V})$ si trasforma secondo

$$\hat{\boldsymbol{b}}_{i_1} \otimes \cdots \otimes \hat{\boldsymbol{b}}_{i_r} = T_{i_1}^{k_1} \dots T_{i_r}^{k_p} \boldsymbol{b}_{k_1} \otimes \cdots \otimes \boldsymbol{b}_{k_r}
\boldsymbol{b}_{i_1} \otimes \cdots \otimes \boldsymbol{b}_{i_r} = \hat{T}_{i_1}^{k_1} \dots \hat{T}_{i_r}^{k_r} \hat{\boldsymbol{b}}_{k_1} \otimes \cdots \otimes \hat{\boldsymbol{b}}_{k_r}.$$
(B.41)

Per ricavare la regola di trasformazione della base prodotto (B.41) è sufficiente applicare la (B.11) a tutti i vettori $b_{i_{\alpha}}$ della base prodotto. Usando la multilinearità del prodotto tensoriale

$$\hat{\boldsymbol{b}}_{i_1} \otimes \cdots \otimes \hat{\boldsymbol{b}}_{i_r} = (T_{i_1}^{k_1} \boldsymbol{b}_{k_1}) \otimes \cdots \otimes (T_{i_r}^{k_p} \boldsymbol{b}_{k_r}) =$$

$$= T_{i_1}^{k_1} \dots T_{i_r}^{k_r} \boldsymbol{b}_{k_1} \otimes \cdots \otimes \boldsymbol{b}_{k_r}.$$
(B.42)

La regola di trasformazione delle componenti di un tensore $\mathbf{A} \in \mathcal{T}^r(\mathcal{V})$, $\mathbf{A} = A^{i_1 \dots i_r} \mathbf{b}_{i_1} \otimes \dots \otimes \mathbf{b}_{i_r} = \hat{A}^{i_1 \dots i_r} \hat{\mathbf{b}}_{i_1} \otimes \dots \otimes \hat{\mathbf{b}}_{i_r}$ al variare dei sistemi di riferimento è

$$\hat{A}^{k_1...k_r} = \hat{T}_{i_1}^{k_1} \dots \hat{T}_{i_r}^{k_r} A^{i_1...i_r} A^{i_1...i_r} = T_{k_1}^{i_1} \dots T_{k_r}^{i_r} \hat{A}^{k_1...k_r}.$$
(B.43)

La legge di trasformazione delle componenti (B.43) si ricava grazie alla legge di trasformazione della base prodotto

$$\mathbf{A} = A^{i_1 \dots i_r} \mathbf{b}_{i_1} \otimes \dots \otimes \mathbf{b}_{i_r} =
= A^{i_1 \dots i_r} \hat{T}_{i_1}^{k_1} \dots \hat{T}_{i_r}^{k_r} \hat{\mathbf{b}}_{k_1} \otimes \dots \otimes \hat{\mathbf{b}}_{k_r} =
= \hat{A}^{k_1 \dots k_r} \hat{\mathbf{b}}_{k_1} \otimes \dots \otimes \hat{\mathbf{b}}_{k_r}$$
(B.44)

Partendo dalla definizione intrinseca di un tensore come applicazione multilineare B.2.1, grazie all'introduzione di una base dello spazio vettoriale e alla rappresentazione in coordinate, è stato possibile arrivare alla definizione classica di tensore.

Definizione B.2.4 — **Tensore (definizione classica).** Un tensore A di ordine r su uno spazio $\mathcal V$ di dimensione N è un oggetto matematico formato da N^r componenti $A^{i_1...i_r}$ che si trasformano secondo la (B.43), in seguito al cambio di sistema di coordinate $b_i = \hat{T}_i^i \hat{b}_i$.

B.2.5 Alcune operazioni tensoriali (II)

Come le operazioni introdotte nel paragrafo B.2.1, anche le operazioni in questo paragrafo operano su tensori e restituiscono tensori.

Contrazione.

L'operazione di contrazione C_l^k agente su un tensore A di ordine r ha come risultato un tensore di ordine r-2. Le componenti del tensore ottenuto tramite la contrazione di due indici si ottengono saturando con la somma gli indici di tutte le componenti indicati da

 C_1^k

$$C_{l}^{k} \mathbf{A} = C_{l}^{k} (A^{i_{1} \dots i_{r}} \mathbf{b}_{i_{1}} \otimes \dots \otimes \mathbf{b}_{i_{r}})$$

$$= C_{l}^{k} (A^{i_{1} \dots i_{k} \dots i_{l-1}} {}^{i_{l+1} \dots i_{r}} \mathbf{b}_{i_{1}} \otimes \dots \otimes \mathbf{b}_{i_{k}} \otimes \dots \otimes \mathbf{b}_{i_{l-1}} \otimes \mathbf{b}^{i_{l}} \otimes \mathbf{b}_{i_{l+1}} \otimes \dots \otimes \mathbf{b}_{i_{r}})$$

$$= A^{i_{1} \dots i_{k-1} n i_{k+1} \dots i_{l-1}} {}^{i_{l+1} \dots i_{r}} \mathbf{b}_{i_{1}} \otimes \dots \otimes \mathbf{b}_{i_{k-1}} \otimes \mathbf{b}_{i_{k+1}} \otimes \dots \otimes \mathbf{b}_{i_{l-1}} \otimes \mathbf{b}_{i_{l+1}} \otimes \dots \otimes \mathbf{b}_{i_{r}}.$$
(B.45)

Per rendere (più) comprensibile la definizione dell'operazione di contrazione data in (B.45), si fornisce un esempio su un tensore di ordine 3, $\mathbf{A} = A^{ijk}\mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}_k$.

Affinchè la contrazione sia svolta correttamente (e quindi dia come risultato un tensore) senza la scrittura esplicita dei simboli g_{ik} , la coppia di indici che viene "contratta" deve avere carattere opposto (uno covariante, l'altro contravariante).

Si vuole svolgere la contrazione del primo e del terzo indice di A. In componenti si ottiene

$$C_3^1 A = C_3^1 (A^{ijk} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}_k) = C_3^1 (A_i^{jk} \mathbf{b}^i \otimes \mathbf{b}_j \otimes \mathbf{b}_k) = A_i^{ji} \mathbf{b}_j = g_{il} A^{ljk} \mathbf{b}_j, \text{ (B.46)}$$

dove è stata utilizzata la regola (B.40) per esprimere il risultato in funzione del tensore A con tutti gli indici contravarianti.

"Dot" product.

Siano $\mathbf{A} \in \mathcal{T}^r(\mathcal{V})$, $\mathbf{B} \in \mathcal{T}^s(\mathcal{V})$, il prodotto "dot" $\mathbf{A} \cdot \mathbf{B}$ è un tensore di ordine r + s - 2, definito tramite il prodotto tensoriale e la contrazione di una coppia di indici di natura opposta. In particolare si definisce

$$\mathbf{A} \cdot \mathbf{B} = \mathbf{C}_{r+1}^r (\mathbf{A} \otimes \mathbf{B}). \tag{B.47}$$

Si ricorda che la contrazione deve avvenire tra indici di natura opposta. Supponendo che la regola per passare da indici covarianti a indici contravarianti sia stata compresa e non comporti nessuna difficoltà aggiuntiva, per comodità il tensore \boldsymbol{A} viene scritto in componenti contravarianti, il tensore \boldsymbol{B} in componenti covarianti. Facendo un esempio con $\boldsymbol{A} \in \mathcal{T}^3, \, \boldsymbol{B} \in \mathcal{T}^2$

$$\mathbf{A} \cdot \mathbf{B} = (A^{ijk} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}_k) \cdot (B_{mn} \mathbf{b}^m \otimes \mathbf{b}^n) =$$

$$= A^{ijk} B_{mn} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}_k \cdot \mathbf{b}^m \otimes \mathbf{b}^n =$$

$$= A^{ijl} B_{ln} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}^n.$$
(B.48)

Il prodotto "dot" **non** è commutativo $(A \cdot B \neq B \cdot A)$. Il prodotto "dot" **non** è un prodotto interno (in generale non ha nemmeno come risultato uno scalare).

Doppio "Dot" product.

Siano $\mathbf{A} \in \mathcal{T}^r(\mathcal{V})$, $\mathbf{B} \in \mathcal{T}^s(\mathcal{V})$, il doppio prodotto "dot" $\mathbf{A} : \mathbf{B}$ è un tensore di ordine r+s-4 definito tramite il prodotto tensoriale e una doppia contrazione. In particolare si definisce

$$\mathbf{A}: \mathbf{B} = \mathbf{C}_{r+1,r+2}^{r-1,r}(\mathbf{A} \otimes \mathbf{B})$$
(B.49)

Per esempio con $\mathbf{A} \in \mathcal{T}^4$, $\mathbf{B} \in \mathcal{T}^3$:

$$\mathbf{A}: \mathbf{B} = (A^{ijkl} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}_k \otimes \mathbf{b}_l) : (B_{mnp} \mathbf{b}^m \otimes \mathbf{b}^n \otimes \mathbf{b}^p) =$$

$$= A^{ijuv} B_{uvp} \mathbf{b}_i \otimes \mathbf{b}_j \otimes \mathbf{b}^p$$
(B.50)

Si presti attenzione all'ordine con il quale avviene la doppia contrazione: il penultimo indice di A si contrae con il primo di B, l'ultimo di A con il secondo di B. É possibile definire "dot product" multipli estendendo la contrazione a un numero maggiore di indici.

■ Esempio B.2 — Tensore degli sforzi. I primi tensori che vengono incontrati durante un corso di studi in ingegneria sono il tensore di inerzia per i corpi rigidi in Meccanica Razionale e il tensore degli sforzi nei corsi di Meccanica Strutturale. Viene qui ricavato velocemente il legame tra vettore sforzo t_n e la normale \hat{n} della giacitura considerata in un mezzo continuo non polare, tramite l'equilibrio del tetraedro di Cauchy. Siano \hat{x} , \hat{y} e \hat{z} i versori di un sistema di riferimento cartesiano centrato nel punto del continuo considerato e $\hat{e}_x = t_x$, $\hat{e}_y = t_y$ e $\hat{e}_z = t_z$ i vettori sforzo agenti sulle facce del tetraedro di area dS_x , dS_y e dS_z con le normali orientate come i rispettivi versori della base. Sia t_n il vettore sforzo agente sulla faccia "inclinata" di area dS del tetraedro di Cauchy, con normale \hat{n} . Il legame tra le aree delle facce del tetraedro è

$$dS = -\frac{dS_x}{n_x} = -\frac{dS_y}{n_y} = -\frac{dS_z}{n_z},$$
(B.51)

avendo indicato con n_i le componenti cartesiane del versore normale \hat{n} , tutte negative per come è stato definito il tetraedro rappresentato in figura B.2. Si scrive l'equilibrio del tetraedro, ricordando che i contributi di volume sono di un ordine inferiore rispetto a quelli di superficie, quando le dimensioni del tetraedro tendono a zero,

$$0 = t_n dS + t_x dS_x + t_y dS_y + t_z dS_z =$$

$$= (t_n - t_x n_x - t_y n_y - t_z n_z) dS \qquad \rightarrow \qquad t_n = t_x n_x + t_y n_y + t_z n_z$$
(B.52)

Secondo la definizione intrinseca, il vettore t_n è un'applicazione lineare $t_n : \mathcal{V} \to K = \mathbb{R}$, la cui azione su un vettore qualsiasi $v \in \mathcal{V}$ può essere espressa in termini del prodotto scalare su \mathcal{V} ,

$$t_{n}(\boldsymbol{v}) = t_{n} \cdot \boldsymbol{v} = t_{x} \cdot \boldsymbol{v} n_{x} + t_{y} \cdot \boldsymbol{v} n_{y} + t_{z} \cdot \boldsymbol{v} n_{z} =$$

$$= (t_{x} \cdot \boldsymbol{v})(\hat{\boldsymbol{x}} \cdot \hat{\boldsymbol{n}}) + (t_{y} \cdot \boldsymbol{v})(\hat{\boldsymbol{y}} \cdot \hat{\boldsymbol{n}}) + (t_{z} \cdot \boldsymbol{v})(\hat{\boldsymbol{z}} \cdot \hat{\boldsymbol{n}}) = (\hat{\boldsymbol{e}}_{i} \cdot \hat{\boldsymbol{n}})(t_{i} \cdot \boldsymbol{v}) =$$

$$= [\hat{\boldsymbol{e}}_{i} \otimes t_{i}] (\hat{\boldsymbol{n}}, \boldsymbol{v}) = [t_{i,j} \hat{\boldsymbol{e}}_{i} \otimes \hat{\boldsymbol{e}}_{j}] (\hat{\boldsymbol{n}}, \boldsymbol{v}) = \boldsymbol{T}(\hat{\boldsymbol{n}}, \boldsymbol{v}),$$
(B.53)

avendo definito $t_{i,j}$ la j-esima coordinata del vettore agente sulla i-esima faccia e introdotto la defintizione del tensore degli sforzi T. É sottintesa la sommatoria sugli indici ripetuti. Sfruttando l'uguaglianza appena ricavata, valida per ogni vettore $v \in \mathcal{V}$,

$$t_{n} \cdot v = (\hat{n} \cdot \hat{e}_{i})(t_{i} \cdot v) = \hat{n} \cdot \hat{e}_{i} \otimes t_{i} \cdot v =$$

$$= \hat{n} \cdot [t_{i,j}\hat{e}_{i} \otimes \hat{e}_{j}] \cdot v = \hat{n} \cdot [T_{ij}\hat{e}_{i} \otimes \hat{e}_{j}] \cdot v = \hat{n} \cdot T \cdot v,$$
(B.54)

dove sono state definite le componenti $T_{ij} = t_{i,j}$ del tensore degli sforzi in una base cartesiana, si ricava la relazione tra il vettore sforzo t_n e la normale \hat{n} ,

$$t_n = \hat{n} \cdot T. \tag{B.55}$$

Figura B.2: tetraedro di Cauchy

B.2.6 Cosa non è stato detto

Molte cose non sono state dette. In particolare, è stato scelto di trattare i tensori su spazi forniti di prodotto interno e di non introdurre concetti di *algebra esterna*, che permetterebbero di generalizzare l'operazione di rotore e ricavare il teorema di Stokes,

$$\oint_{\partial\Omega} \omega = \int_{\Omega} d\omega, \tag{B.56}$$

di cui viene solo riportata l'espressione matematica senza fornire alcun dettaglio. Il teorema del rotore e della divergenza sono casi particolari del teorema di Stokes, nel cui enunciato compaiono i concetti di forma differenziale ω e di derivata esterna $d\omega$.

Il materiale fornito rappresenta un compromesso tra il vuoto totale sul calcolo tensoriale (del quale l'affermazione "un tensore è una matrice" è la regina indiscussa) e un corso intero dedicato al calcolo tensoriale. Lo scopo dei cenni veloci ad argomenti non trattati qui è quello di "mettere una pulce nell'orecchio" di chi legge, di mettere a conoscenza il lettore dell'esistenza di alcuni argomenti che permettono di generalizzare le operazioni vettoriali presentate nei primi corsi di Algebra e di spiegare in maniera rigorosa alcuni comportamenti strani o inaspettati (come quelli che si possono osservare con il prodotto vettoriale e il rotore), senza scoperchiare dei vasi di Pandora che porterebbero questa introduzione lontana dal suo scopo.

Per i più curiosi, viene messo a disposizione del materiale un più completo, che introduce concetti che non sono stati presentati qui e che generalizzano la trattazione, ma che la renderebbero inadatta ad essere svolta in poche ore per un pubblico formato da studenti del terzo anno di ingegneria, senza aggiungere particolari fondamentali per un utilizzo "cosciente" dei tensori durante questo corso e in quelli successivi.

Riferimenti.

Il testo di Bowen e Wang, Introduction to vectors and tensors. Linear and multilinear algebra può essere considerato un valido e completo riferimento, anche per il futuro. La

lettura di questo testo non è sempre agevole e contiene sicuramente molto più di quanto sia indispensabile presentare in una prima e breve introduzione ai tensori, come è questa. Oltre alla sua qualità, è da apprezzare la disponibilità in rete dei due volumi, seguendo i seguenti collegamenti (sperando che siano ancora validi):

Vol. 1: Linear and Multilinear Algebra

Vol. 2: Vector and Tensor Analysis

Cosa è utile ripassare.

Questa può essere una buona occasione per ripassare alcuni concetti di algebra lineare, tra i quali quello di spazio vettoriale (definizione e proprietà, dimensione e base, ...), prodotto interno, linearità (e la differenza con l'essere "affine"), alla luce di quanto visto in questi paragrafi introduttivi sui tensori e del fatto che le equazioni della fisica hanno carattere tensoriale.

B.3 Calcolo vettoriale e tensoriale in coordinate curvilinee

Dopo aver introdotto alcuni concetti di algebra tensoriale nella sezione precedente, viene una breve introduzione al calcolo tensoriale. In questa sezione vengono introdotte alcune definizioni e operatori differenziali necessari per descrivere campi (funzioni dipendenti dallo spazio) tensoriali. Si ricavano le espressioni in coordinate degli operatori rispetto a sistemi di coordinate curvilinee generali. Si introducono poi i sistemi di coordinate curvilinee ortogonali. Infine, come esempio, si scrivono le espressioni di alcuni operatori differenziali e, come utile esempio per un corso di fluidodinamica, le equazioni di Navier-Stokes in un sistema di coordinate cilindriche. Per aiutare la comprensione dell'argomento, i concetti generali verranno specializzati ad alcuni sistemi coordinate particolari, come le coordinate cartesiane o cilindriche.

Lavoriamo per semplicità in uno spazio tridimensionale, descritto completamente dalle tre coordinate $\{q^1,q^2,q^3\}$: il vettore posizione \boldsymbol{x} sarà quindi una funzione delle tre coordinate q^i :

$$\boldsymbol{x} = \boldsymbol{x}(q^1, q^2, q^3) \tag{B.57}$$

Si suppone che la trasformazione di coordinate da x a $\{q^1, q^2, q^3\}$ sia biunivoca. Vengono fornite ora le definizioni di curve coordinate, superfici coordinate e base naturale indotta dalla parametrizzazione dello spazio.

Definizione B.3.1 — Curve coordinate. Le curve coordinate passanti per il punto $x_0 = x(q_0^1, q_0^2, q_0^3)$ sono le curve ottenute al variare di una coordinata, tenendo fisse le altre due

$$\begin{cases} \ell_1 : & \boldsymbol{x} = \boldsymbol{x}(q^1, q_0^2, q_0^3) \\ \ell_2 : & \boldsymbol{x} = \boldsymbol{x}(q_0^1, q^2, q_0^3) \\ \ell_3 : & \boldsymbol{x} = \boldsymbol{x}(q_0^1, q_0^2, q^3). \end{cases}$$
(B.58)

Definizione B.3.2 — Superfici coordinate. Le superfici coordinate passanti per il punto $x_0 = x(q_0^1, q_0^2, q_0^3)$ sono le superficie descritte da due coordinate, tenendo fissa l'altra

$$\begin{cases}
S_1: & \boldsymbol{x} = \boldsymbol{x}(q_0^1, q^2, q^3) \\
S_2: & \boldsymbol{x} = \boldsymbol{x}(q^1, q_0^2, q^3) \\
S_3: & \boldsymbol{x} = \boldsymbol{x}(q^1, q^2, q_0^3).
\end{cases}$$
(B.59)