

P. Haupt

Continuum Mechanics and Theory of Materials

Second Edition

Springer

Contents

Introduction	1
1 Kinematics	7
1. 1 Material Bodies	7
1. 2 Material and Spatial Representation	19
1. 3 Deformation Gradient	23
1. 4 Strain Tensors	32
1. 5 Convective Coordinates	38
1. 6 Velocity Gradient	42
1. 7 Strain Rate Tensors	46
1. 8 Strain Rates in Convective Coordinates	50
1. 9 Geometric Linearisation	53
1. 10 Incompatible Configurations	57
1. 10. 1 Euclidean Space	58
1. 10. 2 Non-Euclidean Spaces	63
1. 10. 3 Conditions of Compatibility	64
2 Balance Relations of Mechanics	75
2. 1 Preliminary Remarks	75
2. 2 Mass	78
2. 2. 1 Balance of Mass: Global Form	78
2. 2. 2 Balance of Mass: Local Form	79
2. 3 Linear Momentum and Rotational Momentum	84
2. 3. 1 Balance of Linear Momentum and Rotational Momentum: Global Formulation	84
2. 3. 2 Stress Tensors	90
2. 3. 3 Stress Tensors in Convective Coordinates	95
2. 3. 4 Local Formulation of the Balance of Linear Momentum and Rotational Momentum	95
2. 3. 5 Initial and Boundary Conditions	101

2. 4 Conclusions from the Balance Equations of Mechanics	104
2. 4. 1 Balance of Mechanical Energy	105
2. 4. 2 The Principle of d'Alembert	109
2. 4. 3 Principle of Virtual Work	114
2. 4. 4 Incremental Form of the Principle of d'Alembert	115
3 Balance Relations of Thermodynamics	119
3. 1 Preliminary Remarks	119
3. 2 Energy	120
3. 3 Temperature and Entropy	125
3. 4 Initial and Boundary Conditions	130
3. 5 Balance Relations for Open Systems	132
3. 5. 1 Transport Theorem	132
3. 5. 2 Balance of Linear Momentum for Systems with Time-Dependent Mass	135
3. 5. 3 Balance Relations: Conservation Laws	137
3. 5. 4 Discontinuity Surfaces and Jump Conditions	140
3. 5. 5 Multi-Component Systems (Mixtures)	144
3. 6 Summary: Basic Relations of Thermomechanics	153
4 Objectivity	155
4. 1 Frames of Reference	155
4. 2 Affine Spaces	156
4. 3 Change of Frame: Passive Interpretation	159
4. 4 Change of Frame: Active Interpretation	162
4. 5 Objective Quantities	164
4. 6 Observer-Invariant Relations	171
5 Classical Theories of Continuum Mechanics	177
5. 1 Introduction	177
5. 2 Elastic Fluid	178
5. 3 Linear-Viscous Fluid	182
5. 4 Linear-Elastic Solid	185
5. 5 Linear-Viscoelastic Solid	188
5. 6 Perfectly Plastic Solid	227
5. 7 Plasticity with Hardening	231
5. 8 Viscoplasticity with Elastic Range	243
5. 9 Remarks on the Classical Theories	249
6 Experimental Observation and Mathematical Modelling	251
6. 1 General Aspects	251
6. 2 Information from Experiments	255
6. 2. 1 Material Properties of Steel XCrNi 18.9	255
6. 2. 2 Material Properties of Carbon-Black-Filled Elastomers	263
6. 3 Four Categories of Material Behaviour	269
6. 4 Four Theories of Material Behaviour	271
6. 5 Contribution of the Classical Theories	273

7 General Theory of Mechanical Material Behaviour	275
7.1 General Principles	275
7.2 Constitutive Equations	279
7.2.1 Simple Materials	279
7.2.2 Reduced Forms of the General Constitutive Equation	283
7.2.3 Simple Examples of Material Objectivity	288
7.2.4 Frame-Indifference and Observer-Invariance	289
7.3 Properties of Material Symmetry	293
7.3.1 The Concept of the Symmetry Group	293
7.3.2 Classification of Simple Materials into Fluids and Solids	298
7.4 Kinematic Conditions of Internal Constraint	305
7.4.1 General Theory	305
7.4.2 Special Conditions of Internal Constraint	308
7.5 Formulation of Material Models	311
7.5.1 General Aspects	311
7.5.2 Representation by Means of Functionals	312
7.5.3 Representation by Means of Internal Variables	313
7.5.4 Comparison	315
8 Dual Variables	317
8.1 Tensor-Valued Evolution Equations	317
8.1.1 Introduction	317
8.1.2 Objective Time Derivatives of Objective Tensors	319
8.1.3 Example: Maxwell Fluid	322
8.1.4 Example: Rigid-Plastic Solid with Hardening	325
8.2 The Concept of Dual Variables	329
8.2.1 Motivation	329
8.2.2 Strain and Stress Tensors (Summary)	331
8.2.3 Dual Variables and Derivatives	334
9 Elasticity	345
9.1 Elasticity and Hyperelasticity	345
9.2 Isotropic Elastic Bodies	352
9.2.1 General Constitutive Equation for Elastic Fluids and Solids	352
9.2.2 Isotropic Hyperelastic Bodies	358
9.2.3 Incompressible Isotropic Elastic Materials	363
9.2.4 Constitutive Equations of Isotropic Elasticity (Examples)	365
9.3 Anisotropic Hyperelastic Solids	376
9.3.1 Approximation of the General Constitutive Equation	376
9.3.2 General Representation of the Strain Energy Function	379
9.3.2 Physical Linearisation	388

10 Viscoelasticity	397
10. 1 Representation by Means of Functionals	397
10. 1. 1 Rate-Dependent Functionals with Fading Memory Properties	398
10. 1. 2 Continuity Properties and Approximations	410
10. 2 Representation by Means of Internal Variables	419
10. 2. 1 General Concept	419
10. 2. 2 Internal Variables of the Strain Type	426
10. 2. 3 A General Model of Finite Viscoelasticity	433
11 Plasticity	435
11. 1 Rate-Independent Functionals	435
11. 2 Representation by Means of Internal Variables	444
11. 3 Elastoplasticity	450
11. 3. 1 Preliminary Remarks	450
11. 3. 2 Stress-Free Intermediate Configuration	454
11. 3. 3 Isotropic Elasticity	459
11. 3. 4 Yield Function and Evolution Equations	460
11. 3. 5 Consistency Condition	463
12 Viscoplasticity	475
12. 1 Preliminary Remarks	475
12. 2 Viscoplasticity with Elastic Domain	477
12. 2. 1 A General Constitutive Model	477
12. 2. 2 Application of the Intermediate Configuration	480
12. 3 Plasticity as a Limit Case of Viscoplasticity	484
12. 3. 1 The Differential Equation of the Yield Function	484
12. 3. 2 Relaxation Property	489
12. 3. 3 Slow Deformation Processes	491
12. 3. 4 Elastoplasticity and Arclength Representation	497
12. 4 A Concept for General Viscoplasticity	499
12. 4. 1 Motivation	499
12. 4. 2 Equilibrium Stress and Overstress	500
12. 4. 3 An Example of General Viscoplasticity	501
12. 4. 4 Conclusions Regarding the Modelling of Mechanical Material Behaviour	507
13 Constitutive Models in Thermomechanics	509
13. 1 Thermomechanical Consistency	509
13. 2 Thermoelasticity	514
13. 2. 1 General Theory	514
13. 2. 2 Thermoelastic Fluid	520
13. 2. 3 Linear-Thermoelastic Solids	527
13. 3 Thermoviscoelasticity	530
13. 3. 1 General Concept	530
13. 3. 2 Thermoelasticity as a Limit Case of Thermoviscoelasticity	537
13. 3. 3 Internal Variables of Strain Type	541

13. 3. 4 Incorporation of Anisotropic Elasticity Properties	545
13. 3. 5 Incompressible Materials: An Extension of the Mooney-Rivlin Model to Thermoviscoelasticity	545
13. 4 Thermoviscoplasticity with Elastic Domain	554
13. 4. 1 Uniaxial Viscoplasticity	554
13. 4. 2 General Concept	560
13. 4. 3 Application of the Intermediate Configuration	564
13. 4. 4 Thermoplasticity as a Limit Case of Thermoviscoplasticity	568
13. 5 General Thermoviscoplasticity	577
13. 5. 1 Small Deformations	578
13. 5. 2 Finite Deformations	581
13. 5. 3 Conclusion	585
13. 6 Anisotropic Material Properties	586
13. 6. 1 Motivation	586
13. 6. 2 Axes of Elastic Anisotropy	587
13. 7 Anisotropic Viscoplasticity	591
13. 7. 1 General Considerations	591
13. 7. 2 Free Energy Function	593
13. 7. 3 Evolution Equations	596
13. 7. 4 Lattice Spin	603
13. 7. 5 Summary: A Constitutive Model of Anisotropic Viscoplasticity	606
13. 7. 6 Numerical Simulations	608
13. 7. 7 Closing Remark	618
References	619
Index	635