

UNIVERSIDAD NACIONAL DE ENTRE RÍOS
FACULTAD DE INGENIERÍA
CENTRO DE MEDIOS
BIBLIOTECA

Contents

4329

Preface to the Third Edition	xii
Preface to the First Edition	xiii
The Authors	xiv
Chapter 1 Introduction	1
1.1 Continuum Theory	1
1.2 Contents of Continuum Mechanics	1
Chapter 2 Tensors	3
Part A The Indicial Notation	3
2A1 Summation Convention, Dummy Indices	3
2A2 Free Indices	5
2A3 Kronecker Delta	6
2A4 Permutation Symbol	7
2A5 Manipulations with the Indicial Notation	8
Part B Tensors	11
2B1 Tensor: A Linear Transformation	11
2B2 Components of a Tensor	13
2B3 Components of a Transformed Vector	16
2B4 Sum of Tensors	17
2B5 Product of Two Tensors	18
2B6 Transpose of a Tensor	20
2B7 Dyadic Product of Two Vectors	21

2B8	Trace of a Tensor	22
2B9	Identity Tensor and Tensor Inverse	23
2B10	Orthogonal Tensor	24
2B11	Transformation Matrix Between Two Rectangular Cartesian Coordinate Systems	26
2B12	Transformation Laws for Cartesian Components of Vectors	28
2B13	Transformation Law for Cartesian Components of a Tensor	30
2B14	Defining Tensors by Transformation Laws	32
2B15	Symmetric and Antisymmetric Tensors	35
2B16	The Dual Vector of an Antisymmetric Tensor	36
2B17	Eigenvalues and Eigenvectors of a Tensor	38
2B18	Principal Values and Principal Directions of Real Symmetric Tensors	43
2B19	Matrix of a Tensor with Respect to Principal Directions	44
2B20	Principal Scalar Invariants of a Tensor	45
Part C	Tensor Calculus	47
2C1	Tensor-valued functions of a Scalar	47
2C2	Scalar Field, Gradient of a Scalar Function	49
2C3	Vector Field, Gradient of a Vector Field	53
2C4	Divergence of a Vector Field and Divergence of a Tensor Field	54
2C5	Curl of a Vector Field	55
Part D	Curvilinear Coordinates	57
2D1	Polar Coordinates	57
2D2	Cylindrical Coordinates	61
2D3	Spherical Coordinates	63
	Problems	68
Chapter 3	Kinematics of a Continuum	79
3.1	Description of Motions of a Continuum	79
3.2	Material Description and Spatial Description	83
3.3	Material Derivative	85
3.4	Acceleration of a Particle in a Continuum	87
3.5	Displacement Field	92
3.6	Kinematic Equations For Rigid Body Motion	93
3.7	Infinitesimal Deformations	94
3.8	Geometrical Meaning of the Components of the Infinitesimal Strain Tensor	99

3.9	Principal Strain	105
3.10	Dilatation	105
3.11	The Infinitesimal Rotation Tensor	106
3.12	Time Rate of Change of a Material Element	106
3.13	The Rate of Deformation Tensor	108
3.14	The Spin Tensor and the Angular Velocity Vector	111
3.15	Equation of Conservation Of Mass	112
3.16	Compatibility Conditions for Infinitesimal Strain Components	114
3.17	Compatibility Conditions for the Rate of Deformation Components	119
3.18	Deformation Gradient	120
3.19	Local Rigid Body Displacements	121
3.20	Finite Deformation	121
3.21	Polar Decomposition Theorem	124
3.22	Calculation of the Stretch Tensor from the Deformation Gradient	126
3.23	Right Cauchy-Green Deformation Tensor	128
3.24	Lagrangian Strain Tensor	134
3.25	Left Cauchy-Green Deformation Tensor	138
3.26	Eulerian Strain Tensor	141
3.27	Compatibility Conditions for Components of Finite Deformation Tensor	144
3.28	Change of Area due to Deformation	145
3.29	Change of Volume due to Deformation	146
3.30	Components of Deformation Tensors in other Coordinates	149
3.31	Current Configuration as the Reference Configuration	158
	Problems	160

Chapter 4	Stress	173
4.1	Stress Vector	173
4.2	Stress Tensor	174
4.3	Components of Stress Tensor	176
4.4	Symmetry of Stress Tensor - Principle of Moment of Momentum	178
4.5	Principal Stresses	182
4.6	Maximum Shearing Stress	182
4.7	Equations of Motion - Principle of Linear Momentum	187
4.8	Equations of Motion in Cylindrical and Spherical Coordinates	190
4.9	Boundary Condition for the Stress Tensor	192
4.10	Piola Kirchhoff Stress Tensors	195

4.11	Equations of Motion Written With Respect to the Reference Configuration	201
4.12	Stress Power	203
4.13	Rate of Heat Flow Into an Element by Conduction	207
4.14	Energy Equation	208
4.15	Entropy Inequality	209
	Problems	210
Chapter 5	The Elastic Solid	217
5.1	Mechanical Properties	217
5.2	Linear Elastic Solid	220
Part A	Linear Isotropic Elastic Solid	225
5.3	Linear Isotropic Elastic Solid	225
5.4	Young's Modulus, Poisson's Ratio, Shear Modulus, and Bulk Modulus	228
5.5	Equations of the Infinitesimal Theory of Elasticity	232
5.6	Navier Equation in Cylindrical and Spherical Coordinates	236
5.7	Principle of Superposition	238
5.8	Plane Irrotational Wave	238
5.9	Plane Equivoluminal Wave	242
5.10	Reflection of Plane Elastic Waves	248
5.11	Vibration of an Infinite Plate	251
5.12	Simple Extension	254
5.13	Torsion of a Circular Cylinder	258
5.14	Torsion of a Noncircular Cylinder	266
5.15	Pure Bending of a Beam	269
5.16	Plane Strain	275
5.17	Plane Strain Problem in Polar Coordinates	281
5.18	Thick-walled Circular Cylinder under Internal and External Pressure	284
5.19	Pure Bending of a Curved Beam	285
5.20	Stress Concentration due to a Small Circular Hole in a Plate under Tension	287
5.21	Hollow Sphere Subjected to Internal and External Pressure	291
Part B	Linear Anisotropic Elastic Solid	293
5.22	Constitutive Equations for Anisotropic Elastic Solid	293
5.23	Plane of Material Symmetry	296
5.24	Constitutive Equation for a Monoclinic Anisotropic Elastic Solid	299

5.25	Constitutive Equations for an Orthotropic Elastic Solid	301
5.26	Constitutive Equation for a Transversely Isotropic Elastic Material	303
5.27	Constitutive Equation for Isotropic Elastic Solid	306
5.28	Engineering Constants for Isotropic Elastic Solid.	307
5.29	Engineering Constants for Transversely Isotropic Elastic Solid	308
5.30	Engineering Constants for Orthotropic Elastic Solid	311
5.31	Engineering Constants for a Monoclinic Elastic Solid.	312
Part C	Constitutive Equation For Isotropic Elastic Solid Under Large Deformation	314
5.32	Change of Frame	314
5.33	Constitutive Equation for an Elastic Medium under Large Deformation.	319
5.34	Constitutive Equation for an Isotropic Elastic Medium	322
5.35	Simple Extension of an Incompressible Isotropic Elastic Solid	324
5.36	Simple Shear of an Incompressible Isotropic Elastic Rectangular Block	325
5.37	Bending of a Incompressible Rectangular Bar.	327
5.38	Torsion and Tension of an Incompressible Solid Cylinder	331
	Problems	335
Chapter 6	Newtonian Viscous Fluid	348
6.1	Fluids	348
6.2	Compressible and Incompressible Fluids	349
6.3	Equations of Hydrostatics	350
6.4	Newtonian Fluid	355
6.5	Interpretation of λ and μ	357
6.6	Incompressible Newtonian Fluid	359
6.7	Navier-Stokes Equation for Incompressible Fluids	360
6.8	Navier-Stokes Equations for In compressible Fluids in Cylindrical and Spherical Coordinates	364
6.9	Boundary Conditions	365
6.10	Streamline, Pathline, Streakline, Steady, Unsteady, Laminar and Turbulent Flow	366
6.11	Plane Couette Flow	371
6.12	Plane Poiseuille Flow	372
6.13	Hagen Poiseuille Flow	374
6.14	Plane Couette Flow of Two Layers of Incompressible Fluids	377
6.15	Couette Flow	380
6.16	Flow Near an Oscillating Plate	381

6.17	Dissipation Functions for Newtonian Fluids	383
6.18	Energy Equation for a Newtonian Fluid	384
6.19	Vorticity Vector	387
6.20	Irrotational Flow	390
6.21	Irrotational Flow of an Inviscid, Incompressible Fluid of Homogeneous Density	391
6.22	Irrotational Flows as Solutions of Navier-Stokes Equation	394
6.23	Vorticity Transport Equation for Incompressible Viscous Fluid with a Constant Density	396
6.24	Concept of a Boundary Layer	399
6.25	Compressible Newtonian Fluid	401
6.26	Energy Equation in Terms of Enthalpy	402
6.27	Acoustic Wave	404
6.28	Irrotational, Barotropic Flows of Inviscid Compressible Fluid	408
6.29	One-Dimensional Flow of a Compressible Fluid	412
	Problems	419
Chapter 7	Integral Formulation of General Principles	427
7.1	Green's Theorem	427
7.2	Divergence Theorem	430
7.3	Integrals over a Control Volume and Integrals over a Material Volume	433
7.4	Reynolds Transport Theorem	435
7.5	Principle of Conservation of Mass	437
7.6	Principle of Linear Momentum	440
7.7	Moving Frames	447
7.8	Control Volume Fixed with Respect to a Moving Frame	449
7.9	Principle of Moment of Momentum	451
7.10	Principle of Conservation of Energy	454
	Problems	458
Chapter 8	Non-Newtonian Fluids	462
Part A	Linear Viscoelastic Fluid	464
8.1	Linear Maxwell Fluid	464
8.2	Generalized Linear Maxwell Fluid with Discrete Relaxation Spectra	471
8.3	Integral Form of the Linear Maxwell Fluid and of the Generalized Linear Maxwell Fluid with Discrete Relaxation Spectra	473
8.4	Generalized Linear Maxwell Fluid with a Continuous Relaxation Spectrum	474

Part B	Nonlinear Viscoelastic Fluid	476
8.5	Current Configuration as Reference Configuration	476
8.6	Relative Deformation Gradient	477
8.7	Relative Deformation Tensors	478
8.8	Calculations of the Relative Deformation Tensor	480
8.9	History of Deformation Tensor. Rivlin-Ericksen Tensors	486
8.10	Rivlin-Ericksen Tensor in Terms of Velocity Gradients - The Recursive Formulas	491
8.11	Relation Between Velocity Gradient and Deformation Gradient	493
8.12	Transformation Laws for the Relative Deformation Tensors under a Change of Frame	494
8.13	Transformation law for the Rivlin-Ericksen Tensors under a Change of Frame	496
8.14	Incompressible Simple Fluid	497
8.15	Special Single Integral Type Nonlinear Constitutive Equations	498
8.16	General Single Integral Type Nonlinear Constitutive Equations	503
8.17	Differential Type Constitutive Equations	503
8.18	Objective Rate of Stress	506
8.19	The Rate Type Constitutive Equations	511
Part C	Viscometric Flow Of Simple Fluid	516
8.20	Viscometric Flow	516
8.21	Stresses in Viscometric Flow of an Incompressible Simple Fluid	520
8.22	Channel Flow	523
8.23	Couette Flow	526
	Problems	532
Appendix:	Matrices	537
Answer to Problems		543
References		550
Index		552

