


Applied Mechanics *of* Solids


Allan F. Bower


CRC Press
Taylor & Francis Group

Contents

Preface, xxiii

Author, xxv

CHAPTER 1 ■ Overview of Solid Mechanics	1
1.1 DEFINING A PROBLEM IN SOLID MECHANICS	2
1.1.1 Deciding What to Calculate	3
1.1.2 Defining the Geometry of the Solid	4
1.1.3 Defining Loading	5
1.1.4 Deciding What Physics to Include in the Model	6
1.1.5 Defining Material Behavior	7
1.1.6 A Representative Initial Value Problem in Solid Mechanics	10
1.1.7 Choosing a Method of Analysis	11
CHAPTER 2 ■ Governing Equations	13
2.1 MATHEMATICAL DESCRIPTION OF SHAPE CHANGES IN SOLIDS	13
2.1.1 Displacement and Velocity Fields	13
2.1.2 Displacement Gradient and Deformation Gradient Tensors	14
2.1.3 Deformation Gradient Resulting from Two Successive Deformations	18
2.1.4 The Jacobian of the Deformation Gradient	19
2.1.5 Lagrange Strain Tensor	20
2.1.6 Eulerian Strain Tensor	22
2.1.7 Infinitesimal Strain Tensor	22
2.1.8 Engineering Shear Strains	24
2.1.9 Decomposition of Infinitesimal Strain into Volumetric and Deviatoric Parts	24
2.1.10 Infinitesimal Rotation Tensor	25
2.1.11 Principal Values and Directions of the Infinitesimal Strain Tensor	26
2.1.12 Cauchy–Green Deformation Tensors	27

2.1.13	Rotation Tensor and Left and Right Stretch Tensors	27
2.1.14	Principal Stretches	29
2.1.15	Generalized Strain Measures	30
2.1.16	The Velocity Gradient	31
2.1.17	Stretch Rate and Spin Tensors	32
2.1.18	Infinitesimal Strain Rate and Rotation Rate	33
2.1.19	Other Deformation Rate Measures	33
2.1.20	Strain Equations of Compatibility for Infinitesimal Strains	34
2.2	MATHEMATICAL DESCRIPTION OF INTERNAL FORCES IN SOLIDS	38
2.2.1	Surface Traction and Internal Body Force	38
2.2.2	Traction Acting on Planes within a Solid	40
2.2.3	Cauchy (True) Stress Tensor	43
2.2.4	Other Stress Measures: Kirchhoff, Nominal, and Material Stress Tensors	44
2.2.5	Stress Measures for Infinitesimal Deformations	47
2.2.6	Principal Stresses and Directions	47
2.2.7	Hydrostatic, Deviatoric, and von Mises <i>Effective Stress</i>	48
2.2.8	Stresses near an External Surface or Edge: Boundary Conditions on Stresses	49
2.3	EQUATIONS OF MOTION AND EQUILIBRIUM FOR DEFORMABLE SOLIDS	49
2.3.1	Linear Momentum Balance in Terms of Cauchy Stress	49
2.3.2	Angular Momentum Balance in Terms of Cauchy Stress	51
2.3.3	Equations of Motion in Terms of Other Stress Measures	53
2.4	WORK DONE BY STRESSES: PRINCIPLE OF VIRTUAL WORK	54
2.4.1	Work Done by Cauchy Stresses	54
2.4.2	Rate of Mechanical Work in Terms of Other Stress Measures	56
2.4.3	Rate of Mechanical Work for Infinitesimal Deformations	57
2.4.4	The Principle of Virtual Work	58
2.4.5	The Virtual Work Equation in Terms of Other Stress Measures	61
2.4.6	The Virtual Work Equation for Infinitesimal Deformations	62
CHAPTER 3 ■ Constitutive Models: Relations between Stress and Strain		65
3.1	GENERAL REQUIREMENTS FOR CONSTITUTIVE EQUATIONS	66
3.1.1	Thermodynamic Restrictions	66
3.1.2	Objectivity	66
3.1.3	Drucker Stability	67

3.2	LINEAR ELASTIC MATERIAL BEHAVIOR	69
3.2.1	Isotropic, Linear Elastic Material Behavior	69
3.2.2	Stress–Strain Relations for Isotropic, Linear Elastic Materials: Young’s Modulus, Poisson’s Ratio, and the Thermal Expansion Coefficient	70
3.2.3	Reduced Stress–Strain Equations for Plane Deformation of Isotropic Solids	72
3.2.4	Representative Values for Density and Elastic Constants of Isotropic Solids	73
3.2.5	Other Elastic Constants: Bulk, Shear, and Lamé Modulus	74
3.2.6	Physical Interpretation of Elastic Constants for Isotropic Solids	75
3.2.7	Strain Energy Density for Isotropic Solids	75
3.2.8	Stress–Strain Relation for a General Anisotropic Linear Elastic Material: Elastic Stiffness and Compliance Tensors	76
3.2.9	Physical Interpretation of the Anisotropic Elastic Constants	78
3.2.10	Strain Energy Density for Anisotropic, Linear Elastic Solids	79
3.2.11	Basis Change Formulas for Anisotropic Elastic Constants	79
3.2.12	The Effect of Material Symmetry on Stress–Strain Relations for Anisotropic Materials	81
3.2.13	Stress–Strain Relations for Linear Elastic Orthotropic Materials	82
3.2.14	Stress–Strain Relations for Linear Elastic Transversely Isotropic Material	83
3.2.15	Representative Values for Elastic Constants of Transversely Isotropic Hexagonal Close-Packed Crystals	85
3.2.16	Linear Elastic Stress–Strain Relations for Cubic Materials	85
3.2.17	Representative Values for Elastic Properties of Cubic Crystals and Compounds	87
3.3	HYPOELASTICITY: ELASTIC MATERIALS WITH A NONLINEAR STRESS–STRAIN RELATION UNDER SMALL DEFORMATION	87
3.4	GENERALIZED HOOKE’S LAW: ELASTIC MATERIALS SUBJECTED TO SMALL STRETCHES BUT LARGE ROTATIONS	91
3.5	HYPERELASTICITY: TIME-INDEPENDENT BEHAVIOR OF RUBBERS AND FOAMS SUBJECTED TO LARGE STRAINS	93
3.5.1	Deformation Measures Used in Finite Elasticity	95
3.5.2	Stress Measures Used in Finite Elasticity	96
3.5.3	Calculating Stress–Strain Relations from the Strain Energy Density	97
3.5.4	A Note on Perfectly Incompressible Materials	99

3.5.5	Specific Forms of the Strain Energy Density	100
3.5.6	Calibrating Nonlinear Elasticity Models	102
3.5.7	Representative Values of Material Properties for Rubbers	103
3.6	LINEAR VISCOELASTIC MATERIALS: TIME-DEPENDENT BEHAVIOR OF POLYMERS AT SMALL STRAINS	103
3.6.1	Features of the Small Strain Rate-Dependent Response of Polymers	104
3.6.2	General Constitutive Equations for Linear Viscoelastic Solids	109
3.6.3	Spring–Damper Approximations to the Relaxation Modulus	110
3.6.4	Prony Series Representation for the Relaxation Modulus	112
3.6.5	Calibrating the Constitutive Laws for Linear Viscoelastic Solids	112
3.6.6	Representative Values for Viscoelastic Properties of Polymers	113
3.7	SMALL STRAIN, RATE-INDEPENDENT PLASTICITY: METALS LOADED BEYOND YIELD	113
3.7.1	Features of the Inelastic Response of Metals	115
3.7.2	Decomposition of Strain into Elastic and Plastic Parts	118
3.7.3	Yield Criteria	118
3.7.4	Graphical Representation of the Yield Surface	119
3.7.5	Strain Hardening Laws	120
3.7.6	Plastic Flow Law	122
3.7.7	Elastic Unloading Condition	126
3.7.8	Complete Incremental Stress–Strain Relations for a Rate-Independent Elastic–Plastic Solid	126
3.7.9	Typical Values for Yield Stress of Polycrystalline Metals	129
3.7.10	Perspectives on Plastic Constitutive Equations: Principle of Maximum Plastic Resistance	129
3.7.11	Perspectives on Plastic Constitutive Equations: Drucker’s Postulate	131
3.7.12	Microscopic Perspectives on Plastic Flow in Metals	132
3.8	SMALL STRAIN VISCOPLASTICITY: CREEP AND HIGH STRAIN RATE DEFORMATION OF CRYSTALLINE SOLIDS	135
3.8.1	Features of Creep Behavior	135
3.8.2	Features of High Strain Rate Behavior	137
3.8.3	Small Strain, Viscoplastic Constitutive Equations	137
3.8.4	Representative Values of Parameters for Viscoplastic Models of Creeping Solids	142
3.8.5	Representative Values of Parameters for Viscoplastic Models of High Strain Rate Deformation	142

3.9	LARGE STRAIN, RATE-DEPENDENT PLASTICITY	143
3.9.1	Kinematics of Finite Strain Plasticity	143
3.9.2	Stress Measures for Finite Deformation Plasticity	145
3.9.3	Elastic Stress–Strain Relation for Finite Strain Plasticity	146
3.9.4	Plastic Constitutive Law for Finite Strain Viscoplasticity	147
3.10	LARGE STRAIN VISCOELASTICITY	148
3.10.1	Kinematics for Finite Strain Viscoelasticity	148
3.10.2	Stress Measures for Finite Strain Viscoelasticity	150
3.10.3	Relation among Stress, Deformation Measures, and Strain Energy Density	150
3.10.4	Strain Relaxation	151
3.10.5	Representative Values for Material Parameters in a Finite Strain Viscoelastic Model	152
3.11	CRITICAL STATE MODELS FOR SOILS	152
3.11.1	Features of the Behavior of Soils	152
3.11.2	Constitutive Equations for Cam-Clay	153
3.11.3	Application of the Critical State Equations to Simple 2D Loading	160
3.11.4	Typical Values of Material Properties for Soils	161
3.12	CONSTITUTIVE MODELS FOR METAL SINGLE CRYSTALS	161
3.12.1	Review of Some Important Concepts from Crystallography	162
3.12.2	Features of Plastic Flow in Single Crystals	166
3.12.3	Kinematic Descriptions Used in Constitutive Models of Single Crystals	171
3.12.4	Stress Measures Used in Crystal Plasticity	173
3.12.5	Elastic Stress–Strain Relation Used in Crystal Plasticity	174
3.12.6	Plastic Stress–Strain Relation Used in Crystal Plasticity	174
3.12.7	Representative Values for Plastic Properties of Single Crystals	176
3.13	CONSTITUTIVE MODELS FOR CONTACTING SURFACES AND INTERFACES IN SOLIDS	176
3.13.1	Cohesive Zone Models of Interfaces	176
3.13.2	Models of Contact and Friction between Surfaces	182
CHAPTER 4 ■ Solutions to Simple Boundary and Initial Value Problems		193
4.1	AXIALLY AND SPHERICALLY SYMMETRIC SOLUTIONS TO QUASI-STATIC LINEAR ELASTIC PROBLEMS	193
4.1.1	Summary of Governing Equations of Linear Elasticity in Cartesian Components	193

4.1.2	Simplified Equations for Spherically Symmetric Linear Elasticity Problems	194
4.1.3	General Solution to the Spherically Symmetric Linear Elasticity Problem	197
4.1.4	Pressurized Hollow Sphere	197
4.1.5	Gravitating Sphere	199
4.1.6	Sphere with Steady-State Heat Flow	200
4.1.7	Simplified Equations for Axially Symmetric Linear Elasticity Problems	202
4.1.8	General Solution to the Axisymmetric Boundary Value Problem	205
4.1.9	Long (Generalized Plane Strain) Cylinder Subjected to Internal and External Pressure	206
4.1.10	Spinning Circular Plate	208
4.1.11	Stresses Induced by an Interference Fit between Two Cylinders	209
4.2	AXIALLY AND SPHERICALLY SYMMETRIC SOLUTIONS TO QUASI-STATIC ELASTIC-PLASTIC PROBLEMS	211
4.2.1	Summary of Governing Equations	212
4.2.2	Simplified Equations for Spherically Symmetric Problems	213
4.2.3	Elastic Perfectly Plastic Hollow Sphere Subjected to Monotonically Increasing Internal Pressure	215
4.2.4	Elastic Perfectly Plastic Hollow Sphere Subjected to Cyclic Internal Pressure	219
4.2.5	Simplified Equations for Plane Strain Axially Symmetric Elastic-Perfectly Plastic Solids	223
4.2.6	Long (Plane Strain) Cylinder Subjected to Internal Pressure	226
4.3	SPHERICALLY SYMMETRIC SOLUTION TO QUASI-STATIC LARGE STRAIN ELASTICITY PROBLEMS	229
4.3.1	Summary of Governing Equations of Finite Elasticity in Cartesian Components	229
4.3.2	Simplified Equations for Incompressible Spherically Symmetric Solids	230
4.3.3	Pressurized Hollow Sphere Made from an Incompressible Rubber	232
4.4	SIMPLE DYNAMIC SOLUTIONS FOR LINEAR ELASTIC MATERIALS	236
4.4.1	Surface Subjected to Time-Varying Normal Pressure	236
4.4.2	Surface Subjected to Time-Varying Shear Traction	239
4.4.3	One-Dimensional Bar Subjected to End Loading	239
4.4.4	Plane Waves in an Infinite Solid	240
4.4.5	Summary of Wave Speeds in Isotropic Elastic Solids	241

4.4.6	Reflection of Waves Traveling Normal to a Free Surface	242
4.4.7	Reflection and Transmission of Waves Normal to an Interface	243
4.4.8	Simple Example Involving Plane Wave Propagation: Plate Impact Experiment	245
CHAPTER 5 ■ Solutions for Linear Elastic Solids		249
5.1	GENERAL PRINCIPLES	250
5.1.1	Summary of the Governing Equations of Linear Elasticity	250
5.1.2	Alternative Form of the Governing Equations: Navier Equation	251
5.1.3	Superposition and Linearity of Solutions	251
5.1.4	Uniqueness and Existence of Solutions to the Linear Elasticity Equations	252
5.1.5	Saint-Venant's Principle	252
5.2	AIRY FUNCTION SOLUTION TO PLANE STRESS AND STRAIN STATIC LINEAR ELASTIC PROBLEMS	255
5.2.1	Airy Solution in Rectangular Coordinates	256
5.2.2	Demonstration That the Airy Solution Satisfies the Governing Equations	257
5.2.3	Airy Solution in Cylindrical-Polar Coordinates	259
5.2.4	Airy Function Solution to the End-Loaded Cantilever	260
5.2.5	2D Line Load Acting Perpendicular to the Surface of an Infinite Solid	262
5.2.6	2D Line Load Acting Parallel to the Surface of an Infinite Solid	264
5.2.7	Arbitrary Pressure Acting on a Flat Surface	265
5.2.8	Uniform Normal Pressure Acting on a Strip	266
5.2.9	Stresses near the Tip of a Crack	266
5.3	COMPLEX VARIABLE SOLUTION TO PLANE STRAIN STATIC LINEAR ELASTIC PROBLEMS	267
5.3.1	Complex Variable Solutions to Elasticity Problems	268
5.3.2	Demonstration That the Complex Variable Solution Satisfies the Governing Equations	270
5.3.3	Complex Variable Solution for a Line Force in an Infinite Solid (Plane Strain Deformation)	272
5.3.4	Complex Variable Solution for an Edge Dislocation in an Infinite Solid	274
5.3.5	Cylindrical Hole in an Infinite Solid under Remote Loading	277
5.3.6	Crack in an Infinite Elastic Solid under Remote Loading	278
5.3.7	Fields near the Tip of a Crack on Bimaterial Interface	280

5.3.8	Frictionless Rigid Flat Indenter in Contact with a Half-Space	283
5.3.9	Frictionless Parabolic (Cylindrical) Indenter in Contact with a Half-Space	284
5.3.10	Line Contact between Two Nonconformal Frictionless Elastic Solids	286
5.3.11	Sliding Contact between Two Rough Elastic Cylinders	287
5.3.12	Dislocation near the Surface of a Half-Space	289
5.4	SOLUTIONS TO 3D STATIC PROBLEMS IN LINEAR ELASTICITY	290
5.4.1	Papkovich Neuber Potential Representations for 3D Solutions for Isotropic Solids	290
5.4.2	Demonstration That the Papkovich Neuber Solution Satisfies the Governing Equations	291
5.4.3	Point Force in an Infinite Solid	292
5.4.4	Point Force Normal to the Surface of an Infinite Half-Space	293
5.4.5	Point Force Tangent to the Surface of an Infinite Half-Space	293
5.4.6	The Eshelby Inclusion Problem	294
5.4.7	Elastically Mismatched Ellipsoidal Inclusion in an Infinite Solid Subjected to Remote Stress	299
5.4.8	Spherical Cavity in an Infinite Solid Subjected to Remote Stress	300
5.4.9	Flat-Ended Cylindrical Indenter in Contact with an Elastic Half-Space	302
5.4.10	Frictionless Contact between Two Elastic Spheres	304
5.4.11	Contact Area, Pressure, Stiffness, and Elastic Limit for General Nonconformal Contacts	306
5.4.12	Load Displacement-Contact Area Relations for Arbitrarily Shaped Axisymmetric Contacts	308
5.5	SOLUTIONS TO GENERALIZED PLANE PROBLEMS FOR ANISOTROPIC LINEAR ELASTIC SOLIDS	310
5.5.1	Governing Equations of Elasticity for Anisotropic Solids	310
5.5.2	Stroh Representation for Fields in Anisotropic Solids	312
5.5.3	Demonstration That the Stroh Representation Satisfies the Governing Equations	314
5.5.4	Stroh Eigenvalues and Anisotropy Matrices for Cubic Materials	316
5.5.5	Degenerate Materials	317
5.5.6	Fundamental Elasticity Matrix	317
5.5.7	Orthogonal Properties of Stroh Matrices A and B	318
5.5.8	Barnett-Lothe Tensors and the Impedance Tensor	319

5.5.9	Useful Properties of Matrices in Anisotropic Elasticity	320
5.5.10	Basis Change Formulas for Matrices Used in Anisotropic Elasticity	321
5.5.11	Barnett–Lothe Integrals	323
5.5.12	Stroh Representation for a State of Uniform Stress	325
5.5.13	Line Load and Dislocation in an Infinite Anisotropic Solid	327
5.5.14	Line Load and Dislocation below the Surface of an Anisotropic Half-Space	329
5.6	SOLUTIONS TO DYNAMIC PROBLEMS FOR ISOTROPIC LINEAR ELASTIC SOLIDS	330
5.6.1	Love Potentials for Dynamic Solutions for Isotropic Solids	330
5.6.2	Pressure Suddenly Applied to the Surface of a Spherical Cavity in an Infinite Solid	331
5.6.3	Rayleigh Waves	333
5.6.4	Love Waves	335
5.6.5	Elastic Waves in Waveguides	337
5.7	ENERGY METHODS FOR SOLVING STATIC LINEAR ELASTICITY PROBLEMS	339
5.7.1	Definition of the Potential Energy of a Linear Elastic Solid under Static Loading	339
5.7.2	Principle of Stationary and Minimum Potential Energy	341
5.7.3	Uniaxial Compression of a Cylinder Solved by Energy Methods	344
5.7.4	Variational Derivation of the Beam Equations	346
5.7.5	Energy Methods for Calculating Stiffness	350
5.8	RECIPROCAL THEOREM AND APPLICATIONS	352
5.8.1	Statement and Proof of the Reciprocal Theorem	352
5.8.2	Simple Example Using the Reciprocal Theorem	353
5.8.3	Formulas Relating Internal and Boundary Values of Field Quantities	355
5.8.4	Classical Solutions for Displacement and Stress Induced by a 3D Dislocation Loop in an Infinite Solid	356
5.9	ENERGETICS OF DISLOCATIONS IN ELASTIC SOLIDS	359
5.9.1	Classical Solution for Potential Energy of an Isolated Dislocation Loop in an Infinite Solid	359
5.9.2	Nonsingular Dislocation Theory	362
5.9.3	Energy of a Dislocation Loop in a Stressed, Finite Elastic Solid	365
5.9.4	Energy of Two Interacting Dislocation Loops	369
5.9.5	Driving Force for Dislocation Motion: Peach–Koehler Formula	370

5.10	RAYLEIGH–RITZ METHOD FOR ESTIMATING NATURAL FREQUENCY OF AN ELASTIC SOLID	375
5.10.1	Mode Shapes and Natural Frequencies; Orthogonality of Mode Shapes and Rayleigh’s Principle	375
5.10.2	Estimate of Natural Frequency of Vibration for a Beam Using Rayleigh–Ritz Method	379
CHAPTER 6 ■ Solutions for Plastic Solids		381
6.1	SLIP-LINE FIELD THEORY	381
6.1.1	Interpreting a Slip-Line Field	382
6.1.2	Derivation of the Slip-Line Field Method	386
6.1.3	Examples of Slip-Line Field Solutions to Boundary Value Problems	392
6.2	BOUNDING THEOREMS IN PLASTICITY AND THEIR APPLICATIONS	398
6.2.1	Definition of the Plastic Dissipation	399
6.2.2	Principle of Minimum Plastic Dissipation	401
6.2.3	Upper Bound Plastic Collapse Theorem	404
6.2.4	Examples of Applications of the Upper Bound Theorem	405
6.2.5	Lower Bound Plastic Collapse Theorem	410
6.2.6	Examples of Applications of the Lower Bound Plastic Collapse Theorem	411
6.2.7	Lower Bound Shakedown Theorem	412
6.2.8	Examples of Applications of the Lower Bound Shakedown Theorem	415
6.2.9	Upper Bound Shakedown Theorem	417
6.2.10	Examples of Applications of the Upper Bound Shakedown Theorem	419
CHAPTER 7 ■ Finite Element Analysis: An Introduction		423
7.1	A GUIDE TO USING FINITE ELEMENT SOFTWARE	423
7.1.1	Finite Element Mesh for a 2D or 3D Component	425
7.1.2	Nodes and Elements in a Mesh	428
7.1.3	Special Elements: Beams, Plates, Shells, and Truss Elements	432
7.1.4	Material Behavior	434
7.1.5	Boundary Conditions	435
7.1.6	Constraints	438

7.1.7	Contacting Surfaces and Interfaces	439
7.1.8	Initial Conditions and External Fields	441
7.1.9	Solution Procedures and Time Increments	441
7.1.10	Output	445
7.1.11	Units in Finite Element Computations	446
7.1.12	Using Dimensional Analysis to Simplify FEA	447
7.1.13	Simplifying FEA by Scaling the Governing Equations	449
7.1.14	Dimensional Analysis: Closing Remarks	451
7.2	A SIMPLE FINITE ELEMENT PROGRAM	451
7.2.1	Finite Element Mesh and Element Connectivity	452
7.2.2	Global Displacement Vector	453
7.2.3	Element Interpolation Functions	453
7.2.4	Element Strains, Stresses, and Strain Energy Density	454
7.2.5	Element Stiffness Matrix	455
7.2.6	Global Stiffness Matrix	456
7.2.7	Boundary Loading	459
7.2.8	Global Residual Force Vector	461
7.2.9	Minimizing the Potential Energy	461
7.2.10	Eliminating Prescribed Displacements	462
7.2.11	Solution	463
7.2.12	Postprocessing	463
7.2.13	Example FEA Code	464
CHAPTER 8	Finite Element Analysis: Theory and Implementation	467
8.1	GENERALIZED FEM FOR STATIC LINEAR ELASTICITY	468
8.1.1	Review of the Principle of Virtual Work	468
8.1.2	Integral (Weak) Form of the Governing Equations of Linear Elasticity	469
8.1.3	Interpolating the Displacement Field and the Virtual Velocity Field	470
8.1.4	Finite Element Equations	472
8.1.5	Simple 1D Implementation of the FEM	472
8.1.6	Summary of the 1D Finite Element Procedure	476
8.1.7	Example FEM Code and Solution	477
8.1.8	Extending the 1D FEM to 2D and 3D	480
8.1.9	Interpolation Functions for 2D Elements	481
8.1.10	Interpolation Functions for 3D Elements	481

8.1.11	Volume Integrals for Stiffness and Force in Terms of Normalized Coordinates	482
8.1.12	Numerical Integration Schemes for 2D and 3D Elements	485
8.1.13	Summary of Formulas for Element Stiffness and Force Matrices	486
8.1.14	Sample 2D/3D Linear Elastostatic FEM Code	486
8.2	THE FEM FOR DYNAMIC LINEAR ELASTICITY	490
8.2.1	Review of the Governing Equations of Dynamic Linear Elasticity	490
8.2.2	Expressing the Governing Equations Using the Principle of Virtual Work	491
8.2.3	Finite Element Equations of Motion for Linear Elastic Solids	491
8.2.4	Newmark Time Integration for Elastodynamics	493
8.2.5	1D Implementation of a Newmark Scheme	495
8.2.6	Example 1D Dynamic FEM Code and Solution	497
8.2.7	Lumped Mass Matrices	499
8.2.8	Example 2D and 3D Dynamic Linear Elastic Code and Solution	501
8.2.9	Modal Method of Time Integration	501
8.2.10	Natural Frequencies and Mode Shapes	502
8.2.11	Example 1D Code with Modal Dynamics	503
8.2.12	Example 2D and 3D FEM Code to Compute Mode Shapes and Natural Frequencies	505
8.3	FEM FOR NONLINEAR (HYPOELASTIC) MATERIALS	505
8.3.1	Summary of Governing Equations	505
8.3.2	Governing Equations in Terms of the Virtual Work Principle	507
8.3.3	Finite Element Equations	507
8.3.4	Solving the Finite Element Equations Using Newton–Raphson Iteration	509
8.3.5	Tangent Moduli for the Hypoelastic Solid	510
8.3.6	Summary of the Newton–Raphson Procedure for Hypoelastic Solids	511
8.3.7	What to Do if the Newton–Raphson Iterations Do Not Converge	511
8.3.8	Variations on Newton–Raphson Iteration	512
8.3.9	Example Hypoelastic FEM Code	512
8.4	FEM FOR LARGE DEFORMATIONS: HYPERELASTIC MATERIALS	514
8.4.1	Summary of Governing Equations	514
8.4.2	Governing Equations in Terms of the Principle of Virtual Work	515
8.4.3	Finite Element Equations	515

8.4.4	Solution Using Consistent Newton–Raphson Iteration	517
8.4.5	Tangent Stiffness for the Neo-Hookean Material	519
8.4.6	Evaluating the Boundary Traction Integrals	520
8.4.7	Example Hyperelastic Finite Element Code	521
8.5	THE FEM FOR VISCOPLASTICITY	522
8.5.1	Summary of Governing Equations	522
8.5.2	Governing Equations in Terms of the Virtual Work Principle	523
8.5.3	Finite Element Equations	524
8.5.4	Integrating the Plastic Stress–Strain Law	525
8.5.5	Material Tangent	527
8.5.6	Solution Using Consistent Newton–Raphson Iteration	528
8.5.7	Example Small Strain Plastic FEM Code	529
8.6	ADVANCED ELEMENT FORMULATIONS: INCOMPATIBLE MODES, REDUCED INTEGRATION, AND HYBRID ELEMENTS	530
8.6.1	Shear Locking and Incompatible Mode Elements	531
8.6.2	Volumetric Locking and Reduced Integration Elements	533
8.6.3	Hybrid Elements for Modeling Near-Incompressible Materials	541
8.7	LIST OF EXAMPLE FEA PROGRAMS AND INPUT FILES	544
CHAPTER 9 ■ Modeling Material Failure		547
9.1	SUMMARY OF MECHANISMS OF FRACTURE AND FATIGUE UNDER STATIC AND CYCLIC LOADING	548
9.1.1	Failure under Monotonic Loading	548
9.1.2	Failure under Cyclic Loading	550
9.2	STRESS- AND STRAIN-BASED FRACTURE AND FATIGUE CRITERIA	553
9.2.1	Stress-Based Failure Criteria for Brittle Solids and Composites	553
9.2.2	Probabilistic Design Methods for Brittle Fracture (Weibull Statistics)	556
9.2.3	Static Fatigue Criterion for Brittle Materials	557
9.2.4	Constitutive Laws for Crushing Failure of Brittle Materials	558
9.2.5	Ductile Fracture Criteria	559
9.2.6	Ductile Failure by Strain Localization	562
9.2.7	Criteria for Failure by High Cycle Fatigue under Constant Amplitude Cyclic Loading	564
9.2.8	Criteria for Failure by Low Cycle Fatigue	565
9.2.9	Criteria for Failure under Variable Amplitude Cyclic Loading	566

9.3	MODELING FAILURE BY CRACK GROWTH: LINEAR ELASTIC FRACTURE MECHANICS	567
9.3.1	Crack Tip Fields in an Isotropic, Linear Elastic Solid	567
9.3.2	Assumptions and Application of Phenomenological Linear Elastic Fracture Mechanics	569
9.3.3	Calculating Stress Intensity Factors	572
9.3.4	Calculating Stress Intensity Factors Using FEA	578
9.3.5	Measuring Fracture Toughness	580
9.3.6	Typical Values for Fracture Toughness	581
9.3.7	Stable Tearing: K_I Curves and Crack Stability	581
9.3.8	Mixed-Mode Fracture Criteria	584
9.3.9	Static Fatigue Crack Growth	584
9.3.10	Cyclic Fatigue Crack Growth	586
9.3.11	Finding Cracks in Structures	587
9.4	ENERGY METHODS IN FRACTURE MECHANICS	588
9.4.1	Definition of Crack Tip Energy Release Rate for Cracks in Linear Elastic Solids	588
9.4.2	Energy Release Rate as a Fracture Criterion	589
9.4.3	Relation between Energy Release Rate and Stress Intensity Factor	589
9.4.4	Relation between Energy Release Rate and Compliance	591
9.4.5	Calculating Stress Intensity Factors Using Compliance	592
9.4.6	Integral Expressions for Energy Flux to a Crack Tip	593
9.4.7	Rice's J Integral	596
9.4.8	Calculating Energy Release Rates Using the J Integral	598
9.5	PLASTIC FRACTURE MECHANICS	599
9.5.1	Dugdale–Barenblatt Cohesive Zone Model of Yield at a Crack Tip	599
9.5.2	Hutchinson–Rice–Rosengren Crack Tip Fields for Stationary Crack in a Power Law Hardening Solid	601
9.5.3	Plastic Fracture Mechanics Based on J	605
9.6	LINEAR ELASTIC FRACTURE MECHANICS OF INTERFACES	607
9.6.1	Crack Tip Fields for a Crack on an Interface	607
9.6.2	<i>Phenomenological Theory of Interface Fracture</i>	610
9.6.3	Stress Intensity Factors for Some Interface Cracks	612
9.6.4	Crack Path Selection	613

10.1	PRELIMINARIES: DYADIC NOTATION FOR VECTORS AND TENSORS	616
10.2	MOTION AND DEFORMATION OF SLENDER RODS	617
10.2.1	Variables Characterizing the Geometry of a Rod's Cross Section	617
10.2.2	Coordinate Systems and Variables Characterizing the Deformation of a Rod	618
10.2.3	Additional Deformation Measures and Useful Kinematic Relations	620
10.2.4	Approximating the Displacement, Velocity, and Acceleration in a Rod	624
10.2.5	Approximating the Deformation Gradient	625
10.2.6	Other Strain Measures	626
10.2.7	Kinematics of Rods That Are Bent and Twisted in the Unstressed State	628
10.2.8	Representation of Forces and Moments in Slender Rods	630
10.2.9	Equations of Motion and Boundary Conditions	631
10.2.10	Constitutive Equations Relating Forces to Deformation Measures in Elastic Rods	636
10.2.11	Strain Energy of an Elastic Rod	639
10.3	SIMPLIFIED VERSIONS OF THE GENERAL THEORY OF DEFORMABLE RODS	641
10.3.1	Stretched Flexible String with Small Transverse Deflections	641
10.3.2	Straight Elastic Beam with Small Deflections and No Axial Force (Euler–Bernoulli Beam Theory)	642
10.3.3	Straight Elastic Beam with Small Transverse Deflections and Significant Axial Force	643
10.4	EXACT SOLUTIONS TO SIMPLE PROBLEMS INVOLVING ELASTIC RODS	644
10.4.1	Free Vibration of a Straight Beam without Axial Force	645
10.4.2	Buckling of a Column Subjected to Gravitational Loading	648
10.4.3	Post-Buckled Shape of an Initially Straight Rod Subjected to End Thrust	650
10.4.4	Rod Bent and Twisted into a Helix	653
10.4.5	Helical Spring	655

10.5	MOTION AND DEFORMATION OF THIN SHELLS: GENERAL THEORY	657
10.5.1	Coordinate Systems and Variables Characterizing Deformation of Shells	657
10.5.2	Vectors and Tensor Components in Nonorthogonal Bases: Covariant and Contravariant Components	659
10.5.3	Additional Deformation Measures and Kinematic Relations	660
10.5.4	Approximating the Displacement and Velocity Field	664
10.5.5	Approximating the Deformation Gradient	665
10.5.6	Other Deformation Measures	666
10.5.7	Representation of Forces and Moments in Shells	667
10.5.8	Equations of Motion and Boundary Conditions	670
10.5.9	Constitutive Equations Relating Forces to Deformation Measures in Elastic Shells	678
10.5.10	Strain Energy and Kinetic Energy of an Elastic Shell	680
10.6	SIMPLIFIED VERSIONS OF GENERAL SHELL THEORY: FLAT PLATES AND MEMBRANES	681
10.6.1	Flat Plates with Small Out-of-Plane Deflections and Negligible In-Plane Loading	681
10.6.2	Flat Plates with Small Out-of-Plane Deflections and Significant In-Plane Loading	684
10.6.3	Flat Plates with Small In-Plane and Large Transverse Deflections (von Karman Theory)	686
10.6.4	Stretched, Flat Membrane with Small Out-of-Plane Deflections	688
10.6.5	Membrane Equations in Cylindrical-Polar Coordinates	689
10.7	SOLUTIONS TO SIMPLE PROBLEMS INVOLVING MEMBRANES, PLATES, AND SHELLS	692
10.7.1	Thin Circular Plate Bent by Pressure Applied to One Face	692
10.7.2	Vibration Modes and Natural Frequencies for a Circular Membrane	694
10.7.3	Estimate for the Fundamental Frequency of Vibration of a Simply Supported Rectangular Flat Plate	696
10.7.4	Bending Induced by Inelastic Strain in a Thin Film on a Substrate	697
10.7.5	Bending of a Circular Plate Caused by a Through-Thickness Temperature Gradient	700

10.7.6	Buckling of a Cylindrical Shell Subjected to Axial Loading	703
10.7.7	Torsion of an Open-Walled Circular Cylinder	705
10.7.8	Membrane Shell Theory Analysis of a Spherical Dome under Gravitational Loading	708
<hr/> <i>Appendix A: Review of Vectors and Matrices</i>		<i>711</i>
<hr/> <i>Appendix B: Introduction to Tensors and Their Properties</i>		<i>729</i>
<hr/> <i>Appendix C: Index Notation for Vector and Tensor Operations</i>		<i>741</i>
<hr/> <i>Appendix D: Vectors and Tensor Operations in Polar Coordinates</i>		<i>749</i>
<hr/> <i>Appendix E: Miscellaneous Derivations</i>		<i>765</i>
<hr/> <i>References</i>		<i>771</i>
<hr/> <i>Index</i>		<i>775</i>