

C. Truesdell · W. Noll

The Non-Linear Field Theories of Mechanics

Edited by Stuart S. Antman

Third Edition


Springer

Contents.

	Page
Publisher's Note	V
The Genesis of the Non-Linear Field Theories of Mechanics <i>Walter Noll</i>	VII
Preface to the Third Edition <i>Stuart S. Antman</i>	XIII
Preface to the Second Edition	XXIII
The Non-Linear Field Theories of Mechanics. By C. Truesdell, Professor of Rational Mechanics, The Johns Hopkins University, Baltimore, Maryland (USA) and W. Noll, Professor of Mathematics, Carnegie Institute of Technology, Pittsburgh, Pennsylvania (USA). (With 28 Figures)	
	1
A. Introduction	1
1. Purpose of the non-linear theories	1
2. Method and program of the non-linear theories	3
3. Structure theories and continuum theories	5
4. General lines of past research on the field theories of mechanics	8
5. The nature of this treatise	11
6. Terminology and general scheme of notation	13
6 A. Appendix. Cylindrical and spherical co-ordinates	19
B. Tensor functions	20
I. Basic concepts	20
7. Definitions	20
8. Invariants and isotropic tensor functions	22
9. Gradients of tensor functions	24
II. Representation theorems	27
10. Representation of invariants of one symmetric tensor	27
11. Representation of simultaneous invariants	29
12. Tensor functions of one variable	32
13. Tensor and vector functions of several variables	34
C. The general theory of material behavior	36
14. Scope and plan of the chapter	36
I. Basic principles	37
15. Bodies and motions	37
16. Forces and Stresses	39
17. Changes of frame. Indifference	41
18. Equivalent processes	43
19. The principle of material frame-indifference	44
19 A. Appendix. History of the principle of material frame-indifference	45
20. The main open problem of the theory of material behavior	47
II. Kinematics	48
21. Deformation	48

	Page
22. Localizations. Local configurations. Histories	51
23. Stretch and rotation	52
24. Stretching and spin	53
25. Polynomial expressions for the rates	55
III. The general constitutive equation	56
26. The principle of determinism. The general constitutive equation . .	56
27. Material isomorphisms. Homogeneity	58
28. Simple materials, materials of grade n , dimensional invariance . .	60
29. Reduced constitutive equations	66
30. Internal constraints, incompressibility, inextensibility	69
31. The isotropy group	76
32. Simple fluids	79
33. Simple solids	81
33 bis. Simple subfluids	86
34. Material connections, inhomogeneity, curvilinear anisotropy, continuous dislocations	88
IV. Special classes of materials	92
35. Materials of the differential type	93
36. Materials of the rate type	95
37. Materials of the integral type	98
V. Fading memory	101
38. The principle of fading memory	101
39. Stress relaxation	106
40. Asymptotic approximations	108
41. Position of the classical theories of viscosity and visco-elasticity .	113
D. Elasticity	117
42. Scope and plan of the chapter	117
I. Elastic materials	119
a) General considerations	119
43. Definition of an elastic material	119
43 A. Appendix. The Piola-Kirchhoff stress tensors	124
44. Formulation of boundary-value problems	125
45. The elasticities of an elastic material	131
46. Stoppelli's theorems of the existence, uniqueness, and analyticity of the solution of a class of traction boundary-value problems . . .	133
47. Isotropic elastic materials, I. General properties	139
48. Isotropic elastic materials, II. The principal stresses and principal forces	142
49. Incompressible isotropic elastic materials	147
50. Elastic fluids and solids. Natural states	148
51. Restrictions upon the response functions, I. Isotropic compressible materials	153
52. Restrictions upon the response functions, II. Compressible materials in general	162
53. Restrictions upon the response functions, III. Incompressible materials .	171
b) Exact solutions of special problems of equilibrium	171
54. Homogeneous strain of compressible elastic bodies	171
55. Incompressible elastic materials, I. Homogeneous strain	179
56. Incompressible elastic materials, II. Preliminaries for the non-homogeneous solutions for arbitrary materials	183
57. Incompressible elastic materials, III. The non-homogeneous solutions for arbitrary isotropic materials	186

	Page
58. Incompressible elastic materials, IV. Non-homogeneous solutions for bodies with certain kinds of anisotropy and inhomogeneity	197
59. Semi-inverse methods: Reduction of certain static deformations that depend upon material properties	199
60. Plane problems	204
c) Exact solutions of special problems of motion	208
61. Quasi-equilibrated motions of incompressible bodies	208
62. Radial oscillations of isotropic cylinders and spheres	214
d) Systematic methods of approximation	219
63. Signorini's expansion	219
64. Signorini's theorems of compatibility and uniqueness of the equilibrium solution	223
65. Rivlin and Topaloglu's interpretation	227
66. Second-order effects in compressible isotropic materials	229
67. Second-order effects in incompressible isotropic materials	241
68. Infinitesimal strain superimposed upon a given strain. I. General equations	246
68 bis. Infinitesimal strain superimposed upon a given strain. II. Infinitesimal stability	252
69. Infinitesimal strain superimposed upon a given strain, III. General theory for isotropic materials	260
70. Infinitesimal strain superimposed upon a given strain, IV. Solutions of special problems	263
e) Wave propagation	267
71. General theory of acceleration waves	267
72. Waves of higher order	272
73. General theory of plane infinitesimal progressive waves	273
74. Waves in isotropic compressible materials. I. General properties	278
75. Waves in isotropic compressible materials. II. The case of hydrostatic pressure	284
76. Waves in isotropic compressible materials. III. Determination of the stress relation from wave speeds	285
77. Waves in isotropic compressible materials. IV. Second-order effects	288
78. Waves in incompressible materials	291
II. Hyperelastic materials	294
a) General considerations	294
79. Thermodynamic preliminaries	294
80. Perfect materials	296
81. Thermal equilibrium of simple materials	298
82. Definition of a hyperelastic material	301
82 A. Appendix. History of the theory of hyperelastic materials in finite strain	304
83. Work theorems	304
84. The strain-energy function	307
85. The isotropy group of the strain-energy function. Isotropic hyperelastic materials, hyperelastic fluids and solids	310
85 bis. Hyperelastic subfluids	314
86. Explicit forms of the stress relation for isotropic hyperelastic materials	317
b) General theorems	319
87. Consequences of restrictions upon the strain-energy function	319
88. Betti's theorem. Variational problems	324

	Page
89. Stability	328
90. Wave propagation	332
c) Solutions of special problems	336
91. Ericksen's analysis of the deformations possible in every isotropic hyperelastic body	336
92. Special properties of some exact solutions for isotropic materials	342
93. Second-order effects in isotropic materials	344
d) Special or approximate theories of hyperelasticity	347
94. The nature of special or approximate theories	347
95. The Mooney-Rivlin theory for rubber	349
III. Various generalizations of elasticity and hyperelasticity	355
96. Thermo-elasticity	355
96 bis. Coleman's general thermodynamics of simple materials	363
96 ter. Coleman and Gurtin's general theory of wave propagation in simple materials	382
97. Electromechanical theories	385
98. Polar elastic materials	389
IV. Hypo-elastic materials	401
99. Definition of a hypo-elastic material	401
100. Relation to elasticity	406
101. Work theorems	411
102. Acceleration waves	413
103. Solutions of special problems	415
E. Fluidity	426
104. Scope and plan of the chapter	426
I. Simple fluids	427
a) General classes of flows	427
105. The concept of a simple fluid	427
106. Lineal flows, viscometric flows	429
107. Curvilineal flows	432
108. Steady viscometric flows	435
109. Motions with constant stretch history	438
110. Dynamical preliminaries for the exact solutions of special flow problems	440
b) Special flow problems	441
111. Problems for lineal flows. Simple shearing, channel flow, lineal oscillations	441
112. Helical flows, I. General equations	445
113. Helical flows, II. Special cases: Flows in circular pipes	448
114. Normal-stress end effects	452
115. Steady torsional flows	458
116. Position of the general and Navier-Stokes theories of viscometry	465
117. Steady flow through tubes	468
118. Steady extension	472
118 bis. Special flow problems for subfluids	473
c) Special simple fluids	475
119. The older theories of non-linear viscosity	475
119 A. Appendix. Truesdell's theory of the "Stokesian" fluid	485
120. Asymptotic approximations, I. Steady viscometric flows	488
121. Asymptotic approximations, II. General flows	490
122. Secondary flows in tubes	497
123. Fluids of second grade	504

	Page
II. Other fluids	513
124. Korteweg's theory of capillarity	513
125. Truesdell's theory of the "Maxwellian" fluid	515
126. Anisotropic solids capable of flow	520
127. The anisotropic fluids of Ericksen, I. General theory	523
128. The anisotropic fluids of Ericksen, II. Statics	528
129. The anisotropic fluids of Ericksen, III. Special flows	530
130. Theories of diffusion	537
General references	542
List of works cited	542
Addendum	578
Sachverzeichnis (Deutsch-Englisch)	580
Subject-Index (English-German)	591