

Contents

<i>List of illustrations</i>	<i>page</i>	viii
<i>Prologue</i>		xiii
Modelling solids	1	
1.1 Introduction	1	
1.2 Hooke's law	2	
1.3 Lagrangian and Eulerian coordinates	3	
1.4 Strain	4	
1.5 Stress	7	
1.6 Conservation of momentum	10	
1.7 Linear elasticity	11	
1.8 The incompressibility approximation	13	
1.9 Energy	14	
1.10 Boundary conditions and well-posedness	16	
1.11 Coordinate systems	19	
Exercises	24	
Linear elastostatics	28	
2.1 Introduction	28	
2.2 Linear displacements	29	
2.3 Antiplane strain	37	
2.4 Torsion	39	
2.5 Multiply-connected domains	42	
2.6 Plane strain	47	
2.7 Compatibility	68	
2.8 Generalised stress functions	70	
2.9 Singular solutions in elastostatics	82	
2.10 Concluding remark	93	
Exercises	93	

Linear elastodynamics	103
3.1 Introduction	103
3.2 Normal modes and plane waves	104
3.3 Dynamic stress functions	121
3.4 Waves in cylinders and spheres	124
3.5 Initial-value problems	132
3.6 Moving singularities	138
3.7 Concluding remarks	143
Exercises	143
Approximate theories	150
4.1 Introduction	150
4.2 Longitudinal displacement of a bar	151
4.3 Transverse displacements of a string	152
4.4 Transverse displacements of a beam	153
4.5 Linear rod theory	158
4.6 Linear plate theory	162
4.7 Von Kármán plate theory	172
4.8 Weakly curved shell theory	177
4.9 Nonlinear beam theory	187
4.10 Nonlinear rod theory	195
4.11 Geometrically nonlinear wave propagation	198
4.12 Concluding remarks	204
Exercises	205
Nonlinear elasticity	215
5.1 Introduction	215
5.2 Stress and strain revisited	216
5.3 The constitutive relation	221
5.4 Examples	233
5.5 Concluding remarks	239
Exercises	239
Asymptotic analysis	245
6.1 Introduction	245
6.2 Antiplane strain in a thin plate	246
6.3 The linear plate equation	248
6.4 Boundary conditions and Saint-Venant's principle	253
6.5 The von Kármán plate equations	261
6.6 The Euler–Bernoulli plate equations	267
6.7 The linear rod equations	273
6.8 Linear shell theory	278

	<i>Contents</i>	vii
6.9 Concluding remarks	282	
Exercises	283	
Fracture and contact	287	
7.1 Introduction	287	
7.2 Static brittle fracture	288	
7.3 Contact	309	
7.4 Concluding remarks	320	
Exercises	321	
Plasticity	328	
8.1 Introduction	328	
8.2 Models for granular material	330	
8.3 Dislocation theory	337	
8.4 Perfect plasticity theory for metals	344	
8.5 Kinematics	358	
8.6 Conservation of momentum	360	
8.7 Conservation of energy	360	
8.8 The flow rule	362	
8.9 Simultaneous elasticity and plasticity	364	
8.10 Examples	365	
8.11 Concluding remarks	370	
Exercises	372	
More general theories	378	
9.1 Introduction	378	
9.2 Viscoelasticity	379	
9.3 Thermoelasticity	388	
9.4 Composite materials and homogenisation	391	
9.5 Poroelasticity	408	
9.6 Anisotropy	413	
9.7 Concluding remarks	417	
Exercises	417	
<i>Epilogue</i>	426	
Appendix Orthogonal curvilinear coordinates	428	
<i>References</i>	440	
<i>Index</i>	442	