

Contents

Preface	v
Contents	ix
Introduction	xxv
What Is Continuum Mechanics?	xxv
“I Need Continuum Mechanics Like I Need Another Hole in My Head”	xxvi
The Main Emphasis of this Book	xxvii
How to Read this Book	xxviii
Expected Prerequisites	xxviii
What this Book Is About—and what it Is Not	xxviii
Part I, Continuum Mechanics	xxviii
What Are these Other Parts About?	xxviii
Part II, Specialized Continua	xxix
Part III, Beams with Cross Sections	xxix
Part IV, Buckling	xxix
Part V, Introduction to the Finite Element Method	xxix
Part VI, Mathematical Preliminaries	xxx
Some Comments on Notation	xxx
Some Comments on Length	xxx
I Continuum Mechanics	1
1 The Purpose of Continuum Mechanics	3
2 Large Displacements and Large Strains	5
2.1 Introduction	5
2.2 Kinematics and Deformation	7
2.2.1 Kinematics and Strain	7
2.2.2 Kinematic Field Equations—Lagrange Strain	9

2.2.2.1	“Fiber” Elongation	11
2.2.2.2	Change of Angle	12
2.2.3	Infinitesimal Strains and Infinitesimal Rotations . . .	13
2.2.4	Compatibility Equations	14
2.2.5	Kinematic Boundary Conditions	15
2.3	Equilibrium Equations	15
2.3.1	Static Field Equations	15
2.3.2	Properties of the Stress Vector—Static Boundary Conditions	18
2.4	Principle of Virtual Displacements	21
2.4.1	The Budiansky-Hutchinson Dot Notation	25
2.4.2	Generalized Strains and Stresses	26
2.5	Principle of Virtual Forces	27
2.6	Constitutive Relations	27
2.6.1	Hyperelastic Materials	27
2.6.2	Plastic Materials	28
2.7	Potential Energy	28
2.7.1	Linear Elasticity	30
2.8	Complementary Energy	30
2.9	Static Equations by the Principle of Virtual Displacements .	30
3	Kinematically Moderately Nonlinear Theory	33
4	Infinitesimal Theory	35
4.1	Introduction	35
4.2	Kinematics and Deformation	35
4.2.1	Kinematics and Strain	35
4.2.2	Strain Compatibility Equations	36
4.2.3	Kinematic Boundary Conditions	39
4.2.4	Interpretation of Strain Components	39
4.2.4.1	Both Indices Equal	40
4.2.4.2	Different Indices	41
4.2.5	Transformation of Strain	41
4.2.5.1	Transformation of Coordinates	42
4.2.5.2	Transformation of Components of Displace- ment and Components of Strain	42
4.2.6	Principal Strains	43
4.3	Equilibrium Equations	47

4.3.1	Interpretation of Stress Components	48
4.3.1.1	Internal Equilibrium	49
4.3.1.2	Static Boundary Conditions	50
4.3.2	Transformation of Stress	53
4.3.3	Principal Stresses	54
4.4	Potential Energy	55
4.4.1	Linear Elasticity	56
4.5	Principle of Virtual Forces	56
4.6	Complementary Strain Energy Function	57
4.7	Complementary Energy	58
5	Constitutive Relations	61
5.1	Rearrangement of Strain and Stress Components	61
5.2	Linear Elasticity	63
5.2.1	Isotropic Linear Elasticity	64
5.2.1.1	The Value of Poisson's Ratio	66
Ex 5-1	Expression for the Bulk Modulus	68
Ex 5-2	Is Our Expression for the Strain Energy Valid?	69
Ex 5-3	Special Two-Dimensional Strain and Stress States in Elastic Bodies	72
5.3	Nonlinear Constitutive Models	74
5.4	Plasticity	75
5.4.1	One-Dimensional Case	75
5.4.1.1	Rigid, Perfect Plasticity	76
5.4.1.2	Steel	76
5.4.1.3	Concrete	77
5.4.1.4	Wood	78
5.4.1.5	Strain Hardening	78
5.4.1.6	Unloading—Reloading	80
5.4.2	Multi-Axial Plastic States	82
5.4.2.1	von Mises' "Law"	82
5.4.2.2	Tresca's "Law"	83
5.4.2.3	Unloading—Reloading	84
5.4.2.3.1	Kinematic Hardening	84
5.4.2.3.2	Isotropic Hardening	85

II	Specialized Continua	87
6	The Idea of Specialized Continua	89
7	Plane, Straight Beams	91
7.1	Beam Deformation Modes	92
7.1.1	Axial Deformation	92
7.1.2	Shear Deformation	93
7.1.3	Bending Deformation	93
7.1.4	The Three Fundamental Beam Strains	94
7.1.5	Choice of Deformation Modes	94
7.2	Fully Nonlinear Beam Theory	95
7.2.1	Kinematics	95
7.3	Kinematically Moderately Nonlinear Straight Bernoulli-Euler Beams	97
7.3.1	Kinematics	97
	Ex 7-1 Rigid Rotation of a Beam	98
7.3.2	Equilibrium Equations	100
7.3.3	Interpretation of the Static Quantities	103
7.4	Kinematically Moderately Nonlinear Straight Timoshenko Beams	104
7.4.1	Kinematics	104
	7.4.1.1 Axial Strain	104
	7.4.1.2 Shear Strain	104
	7.4.1.3 Curvature Strain	104
7.4.2	Equilibrium Equations	105
7.5	Kinematically Linear Straight Bernoulli-Euler Beams	109
7.6	Kinematically Linear Straight Timoshenko Beams	110
7.6.1	Kinematics	111
	7.6.1.1 Axial Strain	111
	7.6.1.2 Shear Strain	111
	7.6.1.3 Curvature Strain	111
	7.6.1.4 Interpretation of Shear Strain	111
	7.6.1.5 Interpretation of Operators	113
7.6.2	Generalized Stresses	113
7.6.3	Equilibrium Equations	113
7.7	Plane, Straight Elastic Bernoulli-Euler Beams	115
	Ex 7-2 When Is the Linear Theory Valid?	116

	Ex 7-3 The Euler Column	119
7.8	Plane, Straight Elastic Timoshenko Beams	122
	Ex 7-4 A Cantilever Timoshenko Beam	122
8	Plane, Curved Bernoulli-Euler Beams	125
8.1	Kinematically Fully Nonlinear Curved Bernoulli-Euler Beams	125
8.1.1	Geometry and Kinematics	125
8.1.2	Displacements and Displacement Derivatives	127
8.1.2.1	Length of the Line Element	129
Ex 8-1	Comparison With Straight Beam	129
8.1.2.2	Rotation of the Beam	130
8.1.2.3	Curvature of the Beam	131
8.1.3	Generalized Strains	132
8.1.3.1	Axial Strain	132
8.1.3.2	Curvature Strain	132
8.1.4	Equilibrium Equations	133
8.1.5	Constitutive Relations	133
Ex 8-2	The Elastica	134
8.2	Kinematically Moderately Nonlinear Curved Bernoulli-Euler Beams	140
8.2.1	Kinematics	141
8.2.1.1	Generalized Strains	141
8.2.1.2	Axial Strain	142
8.2.1.3	Curvature Strain	142
8.2.1.4	Comparison Between Straight and Curved Beams	143
8.2.1.5	Budiansky-Hutchinson Notation	143
8.2.2	Equilibrium Equations	144
8.2.3	Interpretation of Static Quantities	146
8.3	Kinematically Linear Curved Bernoulli-Euler Beams	146
8.3.1	Kinematics	147
8.3.1.1	Generalized Strains	147
8.3.1.2	Axial Strain	147
8.3.1.3	Curvature Strain	147
8.3.2	Generalized Stresses	147
8.3.3	Equilibrium Equations	147
Ex 8-3	Bending Instability of Circular Tubes	148

9	Plane Plates	159
9.1	Kinematically Moderately Nonlinear Plates	160
9.1.1	Kinematic Description	160
9.1.2	Budiansky-Hutchinson dot Notation	162
9.1.3	Internal Virtual Work	162
9.1.4	External Virtual Work	163
9.1.5	Principle of Virtual Displacements	165
9.1.6	Equilibrium Equations	168
9.1.7	Interpretation of Static Quantities	171
9.2	Plane Elastic Plates	175
9.2.1	Generalized Quantities	176
9.2.2	Constitutive Relations for Isotropic Plates	177
9.2.3	Differential Equations	179
9.2.4	Boundary Conditions	181
	9.2.4.1 Kinematic Boundary Conditions	181
	9.2.4.2 Static Boundary Conditions	181
9.2.5	The Airy Stress Function	181
9.2.6	Other Stress Functions	184
9.3	Kinematically Linear Plates	184
9.3.1	Kinematic Description	184
9.3.2	Equilibrium Equations	184
9.3.3	Interpretation of Static Quantities	185
	Ex 9-1 Linear Plate Example	185
9.4	Kinematically Linear vs. Nonlinear Plate Theory	193
 III	 Beams with Cross-Sections and Plates with Thick-	
	ness	195
 10	 Introduction to “Beams with Cross-Sections”	 197
 11	 Bending and Axial Deformation of Linear Elastic Beam	
	Cross-Sections	199
11.1	Linear Elastic Material	199
11.1.1	Purpose	199
11.1.2	Beam Cross-Section and Beam Fibers	199
11.1.3	Pure Axial Strain	201

11.1.4	Both Axial and Curvature Strain in Bernoulli-Euler Beams	202
11.1.5	Axial Force, Zeroth- and First-Order Moments . . .	203
11.1.6	Bending Moment and Second-Order Moments	204
11.1.7	Summary of Linear Elastic Stress-Strain Relations . .	205
11.1.8	Cross-Sectional Axes—Beam Axis and Center of Gravity	206
11.1.9	The Beam Axis at the Neutral Axis	206
11.1.10	Independence of Results of Choice of Beam Axis . .	207
11.1.11	Distribution of Axial Strain and Axial Stress	210
11.1.12	Examples of Moments of Inertia	210
Ex 11-1	Rectangular Cross-Section	210
Ex 11-2	Circular Cross-Section	211
Ex 11-3	T-Shaped Cross-Section	212
Ex 11-4	Thin-Walled I-Shaped Cross-Section	214
Ex 11-5	Circular Tube—Ring-Shaped Cross-Section	216
12	Shear Deformation of Linear Elastic Beam Cross-Sections	217
12.1	Without and With a Cross-Section	218
12.2	Formulas for Shear Stresses in Beams	218
12.2.1	A Little Continuum Mechanics	218
12.2.2	Axial and Transverse Equilibrium	220
12.2.3	Moment Equilibrium	222
Ex 12-1	Where to Load a Beam	224
12.2.4	Examples of Shear Stress Computations	225
Ex 12-2	Rectangular Cross-Section	225
Ex 12-3	Circular Cross-Section	226
Ex 12-4	Thin-Walled I-Shaped Cross-Section	228
Ex 12-5	Circular Tube—Ring-Shaped Cross-Section	232
12.3	Shear Stiffness	234
12.3.1	Rectangular Cross-Section	234
12.3.2	Case (a). Solution by Timoshenko & Goodier	236
12.3.3	Case (b). Solution of Rotated “Beam”	236
12.3.4	Timoshenko Beam Theory	236
12.3.5	Values of the Effective Area	236
12.3.6	A Simple Lower Bound	237
Ex 12-6	Rectangular Cross-Section	239
Ex 12-7	Circular Cross-Section	239

12.3.7	Concluding Remarks	239
13	Unconstrained Torsion	241
13.1	Introduction	241
	Ex 13-1 One-Dimensional Torsion	241
13.2	Structural Problem	243
13.3	Geometry	244
13.4	Kinematics	244
	13.4.1 Strains	245
13.5	Statics	245
13.6	Stress Function	245
	13.6.1 Equilibrium	246
	13.6.2 Compatibility	247
	13.6.3 Torsional Moment	248
	13.6.3.1 Torsional Moment—Simply Connected Re- gion	248
	13.6.3.2 Torsional Moment—Multiply Connected Re- gion.	250
13.7	Linear Elasticity	253
	13.7.1 Compatibility	253
	13.7.2 Warping Function	254
	13.7.3 Examples of Elastic Torsion	255
	Ex 13-2 Circular Cross-Section	255
	Ex 13-3 Elliptic Cross-Section	257
	Ex 13-4 Circular Tube—Ring-Shaped Cross-Section	260
	Ex 13-5 Equilateral Triangle Cross-Section	263
	Ex 13-6 Rectangular Cross-Section	265
13.8	Concluding Remarks	269
14	Introduction to “Plates with Thickness”	271
15	Bending and In-Plane Deformation of Linear Elastic Plates	273
15.1	Linear Elastic Plates	273
	15.1.1 Outline of Procedure	274
	15.1.2 Kinematic Relations	275
	15.1.3 Three-Dimensional Constitutive Relations	275
	15.1.4 Constitutive Relations for Two-Dimensional Plate	275

IV Buckling	277
16 Stability—Buckling	279
17 Stability Concepts	281
17.1 Static Stability and Instability Phenomena	281
17.1.1 Limit Load Buckling—Snap-Through	281
17.1.2 Bifurcation Buckling—Classical Critical Load	282
17.1.3 Further Comments	283
17.2 Criteria and Methods for Determination of Stability and In-	
stability	283
17.2.1 Static Neighbor Equilibrium Stability Criterion	283
17.2.2 Energy-Based Static Stability Criterion	284
17.2.3 Dynamic Stability Criterion	284
17.3 Introductory Example	285
Ex 17-1 Model Column	285
18 Elastic Buckling Problems with Linear Prebuckling	295
18.1 Nonlinear Prebuckling	296
18.2 Some Prerequisites	297
18.3 Linear Prebuckling	298
18.3.1 Principle of Virtual Displacements	298
18.3.2 Bifurcation Buckling—Classical Critical Load	299
18.3.3 Higher Bifurcation Loads	301
Ex 18-1 The Euler Column	302
Ex 18-2 A Pinned-Pinned Column Analyzed by Tim-	
oshenko Theory	306
Ex 18-3 Buckling of an Elastic Plate	309
18.3.4 Expansion Theorem	320
18.3.5 Numerical and Approximate Solutions, the Rayleigh	
Quotient	321
18.3.6 Stationarity of the Rayleigh Quotient	321
18.3.7 Minimum Property of the Rayleigh Quotient?	322
18.3.8 The Rayleigh-Ritz Procedure	324
18.3.9 Another Finite Element Notation	326
Ex 18-4 Interpretation of $\sum_k \left(\{j_k\} \{v\}^T [G]^T [G] \{v\} \right)_k$	327
18.3.10 A Word of Caution	329
18.3.11 Examples of Application of the Rayleigh Quotient	
and the Rayleigh-Ritz Procedure	329

Ex 18-5	Roorda's Frame—Application of the Rayleigh-Ritz Procedure	329
Ex 18-6	Plate Buckling—Rayleigh-Ritz Procedure	335
18.3.12	Concluding Comments on the Examples Above	339
19	Initial Postbuckling with a Unique Buckling Mode	341
19.1	Selected Formulas from Chapter 18	343
19.1.1	General Formulas	344
19.1.2	Fundamental Path—Prebuckling	344
19.1.3	Buckling—Bifurcation	344
19.1.4	Initial Postbuckling	345
19.1.5	First-Order Problem—Buckling Problem	348
19.1.6	Second-Order Problem	349
19.1.7	Third-Order Problem	350
19.1.8	Solubility Conditions on the Second- and Third-Order Problems	351
Ex 19-1	Postbuckling of Roorda's Frame and the First-Order Postbuckling Coefficient	351
Ex 19-2	Postbuckling of Symmetric Two-Bar Frame. Second-Order Postbuckling Coefficient	353
20	Imperfection Sensitivity	357
20.1	Imperfection Sensitivity and a Single Buckling Mode	358
20.1.1	Non-Vanishing First Order Postbuckling Constant	358
20.1.2	Vanishing First Order Postbuckling Constant, Non-Vanishing Second Order Postbuckling Constant	359
20.1.3	Is the Imperfection Detrimental?	360
Ex 20-1	Geometrically Imperfect Euler Column	360
20.2	Mode Interaction and Geometric Imperfections	366
Ex 20-2	Mode Interaction in a Truss Column	368
21	Elastic-Plastic Buckling—The Shanley Column	373
21.1	Introduction	373
21.2	Columns of Elastic-Plastic Materials	374
21.2.1	Constitutive Model	374
21.2.2	Engesser's First Proposal (1889)	376
21.2.3	Engesser's Second Proposal	377
21.2.4	Which Load Is the Critical One?	379
21.2.5	Shanley's Experiments and Observations (1947)	380

21.3	The Shanley Model Column	381
21.3.1	Kinematic Relations	381
21.3.2	Static Relations	382
21.3.3	Constitutive Relations	382
21.3.4	Elastic Model Column	383
21.3.5	Tangent Modulus Load	384
21.3.6	Reduced Modulus Load	384
21.4	Shanley's Analysis and Proposal	384
21.4.1	Prebuckling	385
21.4.2	Bifurcation	385
21.4.2.1	Kinematic Relations	385
21.4.2.2	Static Relations	385
21.4.2.3	Constitutive Relations	385
21.4.3	Reduced Modulus Load	386
21.4.4	Possible Bifurcations	387
21.4.4.1	Both Springs Load Further	387
21.4.4.2	Both Springs Unload	388
21.4.4.3	Spring 1 Unloads, Spring 2 Loads Further	388
V	Introduction to the Finite Element Method	393
22	About the Finite Element Method	395
23	An Introductory Example in Several Parts	397
23.1	Generalized Quantities and Potential Energy	398
23.2	The Exact Solution	400
23.3	The Simplest Approximation	400
23.4	More Terms?	401
23.4.1	The case $\alpha = 3$	401
23.4.2	The case $\alpha = 1$	403
23.5	Focus on the System, Simple Elements	405
23.5.1	Interpretation of the System Stiffness Matrix	410
23.6	Focus on the Simple Elements	413
23.7	Focus on the "Real" Elements	414
23.7.1	Beam Elements 1 and 2	414
23.7.2	Interpretation of the Element Stiffness Matrix	417
23.7.3	Spring Elements 3 and 4	417

23.8	Assembling of the Element Matrices	418
23.9	Right-Hand Side Vector	420
23.9.1	Right-Hand Side Vector for Distributed Loads	420
23.10	Potential Energy, System of Finite Element Equations . . .	421
23.11	Element Displacement Vectors	422
23.12	Generalized Strains and Stresses	422
23.13	Summary of the Procedure of the Introductory Example 23 .	423
24	Plate Finite Elements for In-Plane States	425
24.1	Introduction	425
24.2	A Rectangular Plate Finite Element for In-Plane States . . .	426
24.2.1	Displacement Field	427
24.2.2	Strain Distribution	429
24.2.3	Constitutive Assumption	429
24.2.4	Stiffness Matrix for Isotropy	429
24.2.5	A Deficiency of the Melosh Element	430
25	Internal Nodes and Their Elimination	433
25.1	Introduction	433
25.2	Structural Problem	433
25.3	Nondimensional Quantities	434
25.4	Displacement and Displacement Interpolation	434
25.5	Strain Distribution Matrix	436
25.6	Stiffness Matrix	436
25.7	Elimination of Internal Nodes	437
	No Free Lunches	440
25.8	Program written in <i>maxima</i>	442
26	Circular Beam Finite Elements, Problems and Solutions	449
26.1	Introduction	449
26.2	Strains	450
26.3	Stresses	451
26.4	Linear Elasticity	451
26.5	Potential Energy	451
26.5.1	Matrix Formulation	452
26.5.2	Discretization	453
26.5.3	Stiffness Matrix	456
26.6	Internal Mismatch—Locking	457

26.7	Rigid-Body Displacements—Self-Straining	458
26.8	Modified Potential Energy	459
26.8.1	Justification of the Modified Potential	461
26.8.2	Other Ways to Handle “Locking”	462
26.8.3	Matrix Formulation	462
26.8.4	Discretization	463
26.8.5	Elimination of Lagrange Multipliers and Strain Parameters	465
26.9	Rigid-Body Displacements—Self-Strain	467
26.10	Analytic Results—Matrices	468
26.10.1	Fundamental Matrices for 6 Displacement Degrees of Freedom	468
	Ex 26-1 Numerical Example	469
26.11	Concluding Comments	477
27	Modified Complementary Energy and Stress Hybrid Finite Elements	479
27.1	Modified Complementary Energy	479
27.1.1	Establishing of a Modified Complementary Energy	480
27.2	Stress Hybrid Finite Elements	483
27.2.1	Discretization	485
27.2.2	Elimination of Stress Field Parameters	488
27.3	A Rectangular Stress Hybrid Finite Element	489
	Ex 27-1 Comparison Between a Stress Hybrid Element and the Melosh Element	493
27.3.1	Why Does the Hybrid Element Perform so Well in Bending?	496
27.3.2	Isoparametric Version	498
28	Linear Elastic Finite Element Analysis of Torsion	499
28.1	A Functional for Torsion	499
28.2	Discretization	500
	Ex 28-1 A Simple Rectangular Finite Element for Torsion	501
	Ex 28-2 An Eight-Nodes Rectangular Finite Element for Torsion	503
	Ex 28-3 Finite Element Results	503

VI Mathematical Preliminaries	505
29 Introduction	507
30 Notation	509
30.1 Overbar	509
30.2 Tilde	509
30.3 Indices	509
30.4 Vectors and Matrices	510
30.5 Fields	510
30.6 Operators	510
31 Index Notation, the Summation Convention, and a Little About Tensor Analysis	511
31.1 Index Notation	511
31.2 Comma Notation	512
31.3 Summation Convention	512
31.3.1 Lowercase Greek Indices	514
31.3.2 Symmetric and Antisymmetric Quantities	515
31.3.2.1 Product of a Symmetric and an Antisymmetric Matrix	515
31.3.2.2 Product of a Symmetric and a General Matrix	515
31.3.3 Summation Convention Results in Brevity	516
31.4 Generalized Coordinates	516
31.4.1 Vectors as Generalized Coordinates	517
31.4.2 Functions as Generalized Coordinates	519
32 Introduction to Variational Principles	521
32.1 Introduction	521
32.2 Functionals	522
Ex 32-1 A Broken Pocket Calculator	522
32.3 Variations	530
32.4 Systems with a Finite Number of Degrees of Freedom	532
Ex 32-2 A “Structure” with One Degree of Freedom	533
Ex 32-3 A “Structure” with Two Degrees of Freedom	535
32.5 Systems with Infinitely Many Degrees of Freedom	537

Ex 32-4	A Structure with Infinitely Many Degrees of Freedom	538
32.6	Lagrange Multipliers	545
Ex 32-5	A Structure with Auxiliary Conditions — The Euler Column	545
32.7	General Treatment	551
33	Budiansky-Hutchinson Notation	553
33.1	Linear, Quadratic and Bilinear Operators	553
33.2	Principle of Virtual Displacements	555
33.3	Variation of a Potential	557
33.4	Potential Energy for Linear Elasticity	558
33.4.1	Stationarity of Π_P for Linearity	559
33.4.2	$\min(\Pi_P)$ for Linearity	559
33.4.3	$\min(\delta\Pi_P)$ for Linearity \Rightarrow Too Stiff Behavior	560
33.4.3.1	Single Point Force	561
33.5	Complementary Energy for Linear Elasticity	562
33.5.1	Minimum Complementary Energy	562
33.5.2	$\min(\delta\Pi_C)$ for Linearity \Rightarrow Too Flexible Behavior	563
33.5.2.1	Single Point Force	564
Ex 33-1	A Clamped-Clamped Beam	564
33.6	Auxiliary Conditions	567
33.7	Lagrange Multipliers	568
33.7.1	Principle of Virtual Displacements	568
33.8	Budiansky-Hutchinson Notation for Selected Examples	569
33.8.1	Interpretations Related to Example Ex 32-2	569
33.8.2	Interpretations Related to Example Ex 32-3	569
33.8.3	Interpretations Related to Example Ex 32-5	569
33.8.4	Interpretations Related to Sections 7.3 and 7.7	570
33.8.5	Interpretations Related to Section 9.1	570
Bibliography		571
Index		579

Elementary Continuum Mechanics for Everyone
With Applications to Structural Mechanics

Byskov, E.

2013, XXX, 593 p., Hardcover

ISBN: 978-94-007-5765-3