

The author is also indebted to Michigan State University for sabbatical leave during 1966-67 to work on the book and to Prentice-Hall, Inc., for their cooperation and assistance in preparing the final text and illustrations.

Finally, thanks are due to the author's wife for inspiration, encouragement and forbearance.

LAWRENCE E. MALVERN

East Lansing, Michigan

Contents

1. Introduction	1
1.1 The Continuous Medium	1
2. Vectors and Tensors	7
2.1 Introduction	7
2.2 Vectors; Vector Addition; Vector and Scalar Components; Indicinal Notation; Finite Rotations not Vectors	10
2.3 Scalar Product and Vector Product	17
2.4 Change of Orthonormal Basis (Rotation of Axes); Tensors as Linear Vector Functions; Rectangular Cartesian Tensor Components; Dyadics; Tensor Properties; Review of Elementary Matrix Concepts	25
2.5 Vector and Tensor Calculus; Differentiation; Gradient, Divergence and Curl	48
3. Stress	64
3.1 Body Forces and Surface Forces	64
3.2 Traction or Stress Vector; Stress Components	69
3.3 Principal Axes of Stress and Principal Stresses; Invariants; Spherical and Deviatoric Stress Tensors	85
3.4 Mohr's Circles	95
3.5 Plane Stress; Mohr's Circle	102
3.6 Stress Resultants in the Simplified Theory of Bending of Thin Plates	112
4. Strain and Deformation	120
4.1 Small Strain and Rotation in Two Dimensions	120
4.2 Small Strain and Rotation in Three Dimensions	129

4.3 Kinematics of a Continuous Medium; Material Derivatives 138	
4.4 Rate-of-Deformation Tensor (Stretching); Spin Tensor (Vorticity); Natural Strain Increment 145	
4.5 Finite Strain and Deformation; Eulerian and Lagrangian Formulations; Geometric Measures of Strain; Relative Deformation Gradient 154	
4.6 Rotation and Stretch Tensors 172	
4.7 Compatibility Conditions; Determination of Displacements When Strains are Known 183	
5. General Principles	197
5.1 Introduction; Integral Transformations; Flux 197	
5.2 Conservation of Mass; The Continuity Equation 205	
5.3 Momentum Principles; Equations of Motion and Equilibrium; Couple Stresses 213	
5.4 Energy Balance; First Law of Thermodynamics; Energy Equation 226	
5.5 Principle of Virtual Displacements 237	
5.6 Entropy and the Second Law of Thermodynamics; the Clausius-Duhem Inequality 248	
5.7 The Caloric Equation of State; Gibbs Relation; Thermodynamic Tensions; Thermodynamic Potentials; Dissipation Function 260	
6. Constitutive Equations	273
6.1 Introduction; Ideal Materials 273	
6.2 Classical Elasticity; Generalized Hooke's Law; Isotropy; Hyperelasticity; The Strain Energy Function or Elastic Potential Function; Elastic Symmetry; Thermal Stresses 278	
6.3 Fluids; Ideal Frictionless Fluid; Linearly Viscous (Newtonian) Fluid; Stokes Condition of Vanishing Bulk Viscosity; Laminar and Turbulent Flow 295	
6.4 Linear Viscoelastic Response 306	
6.5 Plasticity I. Plastic Behavior of Metals; Examples of Theories Neglecting Work-Hardening: Levy-Mises Perfectly Plastic; Prandtl-Reuss Elastic, Perfectly Plastic; and Viscoplastic Materials 327	
6.6 Plasticity II. More Advanced Theories; Yield Conditions; Plastic-Potential Theory; Hardening Assumptions; Older Total-Strain Theory (Deformation Theory) 346	
6.7 Theories of Constitutive Equations I: Principle of Equipresence; Fundamental Postulates of a Purely Mechanical Theory; Principle of Material Frame-Indifference 378	

6.8 Theories of Constitutive Equations II: Material Symmetry Restrictions on Constitutive Equations of Simple Materials; Isotropy 406	
7. Fluid Mechanics	423
7.1 Field Equations of Newtonian Fluid: Navier-Stokes Equations; Example: Parallel Plane Flow of Incompressible Fluid Between Flat Plates 423	
7.2 Perfect Fluid: Euler Equation; Kelvin's Theorem; Bernoulli Equation; Irrotational Flow; Velocity Potential; Acoustic Waves; Gas Dynamics 434	
7.3 Potential Flow of Incompressible Perfect Fluid 448	
7.4 Similarity of Flow Fields in Experimental Model Analysis; Characteristic Numbers; Dimensional Analysis 462	
7.5 Limiting Cases: Creeping-Flow Equation and Boundary-Layer Equations for Plane Flow of Incompressible Viscous Fluid 475	
8. Linearized Theory of Elasticity	497
8.1 Field Equations 497	
8.2 Plane Elasticity in Rectangular Coordinates 505	
8.3 Cylindrical Coordinate Components; Plane Elasticity in Polar Coordinates 525	
8.4 Three-Dimensional Elasticity; Solution for Displacements; Vector and Scalar Potentials; Wave Equations; Galerkin Vector; Papkovitch-Neuber Potentials; Examples, Including Boussinesq Problem 548	
Appendix I. Tensors	569
I. 1 Introduction; Vector-Space Axioms; Linear Independence; Basis; Contravariant Components of a Vector; Euclidean Vector Space; Dual Base Vectors; Covariant Components of a Vector 569	
I. 2 Change of Basis; Unit-Tensor Components 576	
I. 3 Dyads and Dyadics; Dyadics as Second-Order Tensors; Determinant Expansions; Vector (cross) Products 588	
I. 4 Curvilinear Coordinates; Contravariant and Covariant Components Relative to the Natural Basis; The Metric Tensor 596	
I. 5 Physical Components of Vectors and Tensors 606	
I. 6 Tensor Calculus; Covariant Derivative and Absolute De-	

rivative of a Tensor Field; Christoffel Symbols; Gradient, Divergence, and Curl; Laplacian	614
I. 7 Deformation; Two-Point Tensors; Base Vectors; Metric Tensors; Shifters; Total Covariant Derivative	629
I. 8 Summary of General-Tensor Curvilinear-Component Forms of Selected Field Equations of Continuum Mechanics	634
Appendix II. Orthogonal Curvilinear Coordinates, Physical Components of Tensors	641
II. 1 Coordinate Definitions; Scale Factors; Physical Components; Derivatives of Unit Base Vectors and of Dyadics	641
II. 2 Gradient, Divergence, and Curl in Orthogonal Curvilinear Coordinates	650
II. 3 Examples of Field Equations of Continuum Mechanics, Using Physical Components in Orthogonal Curvilinear Coordinates	659
II. 4 Summary of Differential Formulas in Cylindrical and Spherical Coordinates	667
Bibliography. Twentieth-Century Authors Cited in the Text	673
Author Index	685
Subject Index	691

INTRODUCTION TO THE MECHANICS OF A CONTINUOUS MEDIUM