
Contents

Preface to the Eighth Edition	ix
Preface to the First Edition	xiii
List of Tables	xv
1 Introduction	1
1.1 Terminology	1
1.2 State Properties, Units, and Conversions	1
1.3 Contents	13
1.4 References	14
2 Stress and Strain: Important Relationships	15
2.1 Stress	15
2.2 Strain and the Stress–Strain Relations	19
2.3 Stress Transformations	22
2.4 Strain Transformations	35
2.5 Mohr’s Circle	35
2.6 Tables	39
2.7 References	43
3 The Behavior of Bodies under Stress	45
3.1 Methods of Loading	45
3.2 Elasticity; Proportionality of Stress and Strain	46
3.3 Factors Affecting Elastic Properties	47
3.4 Load Deformation Relation for a Body	48
3.5 Plasticity	48
3.6 Creep and Rupture under Long-Time Loading	48
3.7 Criteria of Elastic Failure and of Rupture	50
3.8 Fatigue	54
3.9 Brittle Fracture	58
3.10 Stress Concentration	59
3.11 Effect of Form and Scale on Strength; Rupture Factor	60
3.12 Prestressing	62
3.13 Elastic Stability	63
3.14 Tables: Mechanical Properties of Materials	64
3.15 References	79
4 Principles and Analytical Methods	83
4.1 Equations of Motion and of Equilibrium	83
4.2 Principle of Superposition	83
4.3 Principle of Reciprocal Deflections	84
4.4 Method of Consistent Deformations (Strain Compatibility)	84
4.5 Energy Methods	84

4.6	Castigliano's Theorem	85
4.7	Dimensional Analysis	90
4.8	Remarks on the Use of Formulas	91
4.9	References	93
5	Numerical Methods	95
5.1	The Finite Difference Method	95
5.2	The Finite Element Method	96
5.3	The Boundary Element Method	101
5.4	Zeros of Polynomials	107
5.5	Solution of Differential Equations	108
5.6	Numerical Integration	108
5.7	References	110
5.8	Additional Uncited References in Finite Elements	110
6	Experimental Methods	113
6.1	Measurement Techniques	113
6.2	Electrical Resistance Strain Gages	118
6.3	Detection of Plastic Yielding	128
6.4	Analogies	129
6.5	Wheatstone Bridge	129
6.6	Tables	131
6.7	References	138
7	Tension, Compression, Shear, and Combined Stress	141
7.1	Bar under Axial Tension (or Compression); Common Case	141
7.2	Bar under Tension (or Compression); Special Cases	143
7.3	Composite Members	145
7.4	Trusses	146
7.5	Body under Pure Shear Stress	149
7.6	Cases of Direct Shear Loading	150
7.7	Combined Stress	151
8	Beams; Flexure of Straight Bars	155
8.1	Straight Beams (Common Case) Elastically Stressed	155
8.2	Composite Beams and Bimetallic Strips	165
8.3	Three-Moment Equation	168
8.4	Rigid Frames	169
8.5	Beams on Elastic Foundations	174
8.6	Deformation Due to the Elasticity of Fixed Supports	178
8.7	Beams under Simultaneous Axial and Transverse Loading	179
8.8	Beams of Variable Section	183
8.9	Slotted Beams	189
8.10	Beams of Relatively Great Depth	189
8.11	Beams of Relatively Great Width	193
8.12	Beams with Wide Flanges; Shear Lag	196
8.13	Beams with Very Thin Webs	198
8.14	Beams Not Loaded in Plane of Symmetry; Flexural Center	199

8.15	Straight Uniform Beams (Common Case); Ultimate Strength	200
8.16	Plastic, or Ultimate Strength, Design	204
8.17	Tables	208
8.18	References	292
9	Curved Beams	295
9.1	Bending in the Plane of the Curve	295
9.2	Deflection of Curved Beams	302
9.3	Circular Rings and Arches	310
9.4	Elliptical Rings	319
9.5	Curved Beams Loaded Normal to Plane of Curvature	320
9.6	Tables	326
9.7	References	399
10	Torsion	401
10.1	Straight Bars of Uniform Circular Section under Pure Torsion	401
10.2	Bars of Noncircular Uniform Section under Pure Torsion	402
10.3	Effect of End Constraint	407
10.4	Effect of Longitudinal Stresses	413
10.5	Ultimate Strength of Bars in Torsion	415
10.6	Torsion of Curved Bars; Helical Springs	415
10.7	Tables	418
10.8	References	443
11	Flat Plates	445
11.1	Common Case	445
11.2	Bending of Uniform-Thickness Plates with Circular Boundaries	446
11.3	Circular-Plate Deflection Due to Shear	450
11.4	Bimetallic Plates	451
11.5	Nonuniform Loading of Circular Plates	455
11.6	Circular Plates on Elastic Foundations	455
11.7	Circular Plates of Variable Thickness	457
11.8	Disk Springs	458
11.9	Narrow Ring under Distributed Torque about Its Axis	459
11.10	Bending of Uniform-Thickness Plates with Straight Boundaries	461
11.11	Effect of Large Deflection; Diaphragm Stresses	462
11.12	Plastic Analysis of Plates	466
11.13	Ultimate Strength	466
11.14	Tables	469
11.15	References	544

12	Columns and Other Compression Members	549
12.1	Columns; Common Case	549
12.2	Local Buckling	552
12.3	Strength of Latticed Columns	558
12.4	Eccentric Loading; Initial Curvature	559
12.5	Columns under Combined Compression and Bending	561
12.6	Thin Plates with Stiffeners	563
12.7	Short Prisms under Eccentric Loading	565
12.8	Table	569
12.9	References	574
13	Shells of Revolution; Pressure Vessels; Pipes	575
13.1	Circumstances and General State of Stress	575
13.2	Thin Shells of Revolution under Distributed Loadings Producing Membrane Stresses Only	575
13.3	Thin Shells of Revolution under Concentrated or Discontinuous Loadings Producing Bending and Membrane Stresses	578
13.4	Thin Multielement Shells of Revolution	591
13.5	Thin Shells of Revolution under External Pressure	602
13.6	Thick Shells of Revolution	604
13.7	Pipe on Supports at Intervals	606
13.8	Tables	608
13.9	References	699
14	Bodies under Direct Bearing and Shear Stress	703
14.1	Stress Due to Pressure between Elastic Bodies	703
14.2	Rivets and Riveted Joints	708
14.3	Miscellaneous Cases	710
14.4	Table	714
14.5	References	719
15	Elastic Stability	723
15.1	General Considerations	723
15.2	Buckling of Bars	724
15.3	Buckling of Flat and Curved Plates	726
15.4	Buckling of Shells	727
15.5	Tables	730
15.6	References	754
16	Dynamic and Temperature Stresses	759
16.1	Dynamic Loadings; General Conditions	759
16.2	Body in a Known State of Motion	759
16.3	Impact and Sudden Loading	767
16.4	Impact and Sudden Loading; Approximate Formulas	769
16.5	Remarks on Stress Due to Impact	771
16.6	Vibration	771
16.7	Temperature Stresses	777

16.8	Tables	782
16.9	References	798
17	Stress Concentration	801
17.1	Static Stress and Strain Concentration Factors	801
17.2	Stress Concentration Reduction Methods	806
17.3	Tables	809
17.4	References	829
18	Fatigue and Fracture	833
18.1	Fatigue in Materials	833
18.2	Fatigue Testing	834
18.3	Fatigue and Crack Growth	835
18.4	Fracture Mechanics	835
18.5	The Stress Intensity Factor	836
18.6	Fracture Toughness	839
18.7	Crack Tip Plasticity	841
18.8	The Energy Balance Approach of Fracture	842
18.9	The <i>J</i> Integral	843
18.10	Tables	845
18.11	References	855
19	Stresses in Fasteners and Joints	857
19.1	Welding	857
19.2	Analysis of Welded Joints	859
19.3	Strength of Welded Joints	862
19.4	Riveted and Bolted Joints	867
19.5	Shearing and Failure Modes in Riveted Joints	868
19.6	Eccentric Loading of Riveted Joints	869
19.7	References	872
20	Composite Materials	873
20.1	Composite Materials Classifications and Components	873
20.2	Mechanics of Composite Materials	876
20.3	Macromechanics of a Layer (Lamina)	876
20.4	Micromechanics of a Layer (Lamina)	880
20.5	Failure Criterion for a Layer (Lamina)	883
20.6	Macromechanics of a Laminate	886
20.7	Classical Lamination Theory	887
20.8	Macromechanics of a Laminate: Stress and Strain in a Laminate	889
20.9	Inversion of Stiffness Equation in a Laminate	895
20.10	Example of Stresses and Strains in a Laminate	897
20.11	Strength and Failure Analyses of Laminate	900
20.12	Tables	905
20.13	References	916

viii Contents

21	Solid Biomechanics	919
	21.1 Introduction	919
	21.2 Biomechanics of Bone	920
	21.3 Biomechanics of Articular Cartilage	925
	21.4 Biomechanics of Tendons and Ligaments	926
	21.5 Biomechanics of Muscles	927
	21.6 Biomechanics of Joints	929
	21.7 Biomechanics of the Knee	929
	21.8 Biomechanics of the Hip	932
	21.9 Biomechanics of the Spine	936
	21.10 Biomechanics of the Lumbar Spine	936
	21.11 Biomechanics of the Cervical Spine	942
	21.12 Biomechanics of the Shoulder	943
	21.13 Biomechanics of the Elbow	945
	21.14 Human Factors in Design	946
	21.15 Implants and Prostheses	946
	21.16 The Knee Implants	951
	21.17 Other Implants	952
	21.18 Biomaterials	952
	21.19 Tables	956
	21.20 References	960
	21.21 Glossary	963
A	Properties of a Plane Area	965
B	Mathematical Formulas and Matrices	995
C	Glossary	1023
	Index	1035