

ELASTOPLASTICITY THEORY

by
V. A. Lubarda

Contents

Preface	xiii
Part 1. ELEMENTS OF CONTINUUM MECHANICS	1
Chapter 1. TENSOR PRELIMINARIES	3
1.1. Vectors	3
1.2. Second-Order Tensors	4
1.3. Eigenvalues and Eigenvectors	6
1.4. Cayley–Hamilton Theorem	7
1.5. Change of Basis	7
1.6. Higher-Order Tensors	8
1.6.1. Traceless Tensors	10
1.7. Covariant and Contravariant Components	10
1.7.1. Vectors	10
1.7.2. Second-Order Tensors	11
1.7.3. Higher-Order Tensors	12
1.8. Induced Tensors	13
1.9. Gradient of Tensor Functions	15
1.10. Isotropic Tensors	16
1.11. Isotropic Functions	17
1.11.1. Isotropic Scalar Functions	17
1.11.2. Isotropic Tensor Functions	18
1.12. Rivlin’s Identities	19
1.12.1. Matrix Equation $A \cdot X + X \cdot A = B$	20
1.13. Tensor Fields	21
1.13.1. Differential Operators	21
1.13.2. Integral Transformation Theorems	23
References	25
Chapter 2. KINEMATICS OF DEFORMATION	27
2.1. Material and Spatial Description of Motion	27
2.2. Deformation Gradient	28
2.2.1. Polar Decomposition	29
2.2.2. Nanson’s Relation	31
2.2.3. Simple Shear	32
2.3. Strain Tensors	33

2.3.1.	Material Strain Tensors	33
2.3.2.	Spatial Strain Tensors	35
2.3.3.	Infinitesimal Strain and Rotation Tensors	36
2.4.	Velocity Gradient, Velocity Strain, and Spin Tensors	37
2.5.	Convected Derivatives	39
2.5.1.	Convected Derivatives of Tensor Products	41
2.6.	Rates of Strain	43
2.6.1.	Rates of Material Strains	43
2.6.2.	Rates of Spatial Strains	44
2.7.	Relationship between Spins W and ω	45
2.8.	Rate of F in Terms of Principal Stretches	46
2.8.1.	Spins of Lagrangian and Eulerian Triads	49
2.9.	Behavior under Superimposed Rotation	50
	References	52
Chapter 3. KINETICS OF DEFORMATION		55
3.1.	Cauchy Stress	55
3.2.	Continuity Equation	57
3.3.	Equations of Motion	58
3.4.	Symmetry of Cauchy Stress	60
3.5.	Stress Power	61
3.6.	Conjugate Stress Tensors	62
3.6.1.	Material Stress Tensors	62
3.6.2.	Spatial Stress Tensors	64
3.7.	Nominal Stress	65
3.7.1.	Piola–Kirchhoff Stress	67
3.8.	Stress Rates	68
3.8.1.	Rate of Nominal Stress	69
3.9.	Stress Rates with Current Configuration as Reference	70
3.10.	Behavior under Superimposed Rotation	72
3.11.	Principle of Virtual Velocities	73
3.12.	Principle of Virtual Work	75
	References	76
Chapter 4. THERMODYNAMICS OF DEFORMATION		79
4.1.	Energy Equation	79
4.1.1.	Material Form of Energy Equation	80
4.2.	Clausius–Duhem Inequality	82
4.3.	Reversible Thermodynamics	83
4.3.1.	Thermodynamic Potentials	84
4.3.2.	Specific and Latent Heats	86
4.4.	Irreversible Thermodynamics	87
4.4.1.	Evolution of Internal Variables	89
4.4.2.	Gibbs Conditions of Thermodynamic Equilibrium	90
4.5.	Internal Rearrangements without Explicit State Variables	91

4.6. Relationship between Inelastic Increments	93
References	96
Part 2. THEORY OF ELASTICITY	99
Chapter 5. FINITE STRAIN ELASTICITY	101
5.1. Green-Elasticity	101
5.2. Cauchy-Elasticity	104
5.3. Isotropic Green-Elasticity	105
5.4. Further Expressions for Isotropic Green-Elasticity	106
5.5. Constitutive Equations in Terms of B	107
5.6. Constitutive Equations in Terms of Principal Stretches	109
5.7. Incompressible Isotropic Elastic Materials	110
5.8. Isotropic Cauchy-Elasticity	111
5.9. Transversely Isotropic Materials	112
5.9.1. Transversely Isotropic Cauchy-Elasticity	115
5.10. Orthotropic Materials	116
5.10.1. Orthotropic Cauchy-Elasticity	117
5.11. Crystal Elasticity	118
5.11.1. Crystal Classes	118
5.11.2. Strain Energy Representation	121
5.11.3. Elastic Constants of Cubic Crystals	122
References	124
Chapter 6. RATE-TYPE ELASTICITY	129
6.1. Elastic Moduli Tensors	129
6.2. Elastic Moduli for Conjugate Measures with $n = \pm 1$	131
6.3. Instantaneous Elastic Moduli	133
6.4. Elastic Pseudomoduli	134
6.5. Elastic Moduli of Isotropic Elasticity	136
6.5.1. Components of Elastic Moduli in Terms of C	138
6.5.2. Elastic Moduli in Terms of Principal Stretches	139
6.6. Hypoelasticity	140
References	143
Chapter 7. ELASTIC STABILITY	147
7.1. Principle of Stationary Potential Energy	147
7.2. Uniqueness of Solution	148
7.3. Stability of Equilibrium	149
7.4. Incremental Uniqueness and Stability	150
7.5. Rate-Potentials and Variational Principle	151
7.5.1. Betti's Theorem and Clapeyron's Formula	153
7.5.2. Other Rate-Potentials	154
7.5.3. Current Configuration as Reference	154
7.6. Uniqueness of Solution to Rate Problem	155
7.7. Bifurcation Analysis	156

7.7.1.	Exclusion Functional	157
7.8.	Localization Bifurcation	160
7.9.	Acoustic Tensor	162
7.9.1.	Strong Ellipticity Condition	163
7.10.	Constitutive Inequalities	164
	References	167
Part 3. THEORY OF PLASTICITY		171
Chapter 8. ELASTOPLASTIC CONSTITUTIVE FRAMEWORK		173
8.1.	Elastic and Plastic Increments	173
8.1.1.	Plastic Stress Increment	174
8.1.2.	Plastic Strain Increment	175
8.1.3.	Relationship between Plastic Increments	177
8.2.	Yield Surface for Rate-Independent Materials	179
8.2.1.	Yield Surface in Strain Space	179
8.2.2.	Yield Surface in Stress Space	181
8.3.	Normality Rules	185
8.3.1.	Invariance of Normality Rules	185
8.4.	Flow Potential for Rate-Dependent Materials	188
8.5.	Ilyushin's Postulate	189
8.5.1.	Normality Rule in Strain Space	191
8.5.2.	Convexity of the Yield Surface in Strain Space	192
8.5.3.	Normality Rule in Stress Space	194
8.5.4.	Additional Inequalities for Strain Cycles	195
8.6.	Drucker's Postulate	196
8.6.1.	Normality Rule in Stress Space	198
8.6.2.	Convexity of the Yield Surface in Stress Space	199
8.6.3.	Normality Rule in Strain Space	201
8.6.4.	Additional Inequalities for Stress Cycles	203
8.6.5.	Infinitesimal Strain Formulation	203
8.7.	Relationship between Work in Stress and Strain Cycles	205
8.8.	Further Inequalities	207
8.8.1.	Inequalities with Current State as Reference	208
8.9.	Related Postulates	210
	References	211
Chapter 9. PHENOMENOLOGICAL PLASTICITY		217
9.1.	Formulation in Strain Space	217
9.1.1.	Translation and Expansion of the Yield Surface	220
9.2.	Formulation in Stress Space	223
9.2.1.	Yield Surface in Cauchy Stress Space	225
9.3.	Nonuniqueness of the Rate of Deformation Partition	226
9.4.	Hardening Models in Stress Space	227
9.4.1.	Isotropic Hardening	227

9.4.2.	Kinematic Hardening	232
9.4.3.	Combined Isotropic–Kinematic Hardening	236
9.4.4.	Mróz Multisurface Model	238
9.4.5.	Two-Surface Model	241
9.5.	Yield Surface with Vertex in Strain Space	243
9.6.	Yield Surface with Vertex in Stress Space	246
9.7.	Pressure-Dependent Plasticity	249
9.7.1.	Drucker–Prager Condition for Geomaterials	250
9.7.2.	Gurson Yield Condition for Porous Metals	252
9.7.3.	Constitutive Equations	253
9.8.	Nonassociative Plasticity	255
9.8.1.	Plastic Potential for Geomaterials	256
9.8.2.	Yield Vertex Model for Fissured Rocks	260
9.9.	Thermoplasticity	262
9.9.1.	Isotropic and Kinematic Hardening	264
9.10.	Rate-Dependent Plasticity	265
9.10.1.	Power-Law and Johnson–Cook Models	266
9.10.2.	Viscoplasticity Models	268
9.11.	Deformation Theory of Plasticity	273
9.11.1.	Deformation vs. Flow Theory of Plasticity	278
9.11.2.	Application beyond Proportional Loading	279
9.11.3.	J_2 Corner Theory	280
9.11.4.	Pressure-Dependent Deformation Theory	282
	References	286
Chapter 10. PLASTIC STABILITY		303
10.1.	Elastoplastic Rate-Potentials	303
10.1.1.	Current Configuration as Reference	304
10.2.	Reciprocal Relations	306
10.2.1.	Clapeyron’s Formula	307
10.3.	Variational Principle	307
10.3.1.	Homogeneous Data	309
10.4.	Uniqueness of Solution	310
10.4.1.	Homogeneous Boundary Value Problem	312
10.4.2.	Incrementally Linear Comparison Material	313
10.4.3.	Comparison Material for Elastoplastic Response	316
10.5.	Minimum Principle	318
10.6.	Stability of Equilibrium	320
10.7.	Relationship between Uniqueness and Stability Criteria	321
10.8.	Uniqueness and Stability for Rigid-Plastic Materials	325
10.8.1.	Uniaxial Tension	327
10.8.2.	Compression of Column	328
10.9.	Eigenmodal Deformations	330
10.9.1.	Eigenstates and Eigenmodes	331
10.9.2.	Eigenmodal Spin	332

10.9.3.	Eigenmodal Rate of Deformation	335
10.9.4.	Uniaxial Tension of Elastic-Plastic Material	336
10.9.5.	Triaxial Tension of Incompressible Material	337
10.9.6.	Triaxial Tension of Rigid-Plastic Material	339
10.10.	Acceleration Waves in Elastoplastic Solids	340
10.10.1.	Jump Conditions for Shock Waves	341
10.10.2.	Jump Conditions for Acceleration Waves	342
10.10.3.	Propagation Condition	343
10.10.4.	Stationary Discontinuity	345
10.11.	Analysis of Plastic Flow Localization	346
10.11.1.	Elastic-Plastic Materials	347
10.11.2.	Localization in Pressure-Sensitive Materials	350
10.11.3.	Rigid-Plastic Materials	356
10.11.4.	Yield Vertex Effects on Localization	360
	References	365
Chapter 11. MULTIPLICATIVE DECOMPOSITION		373
11.1.	Multiplicative Decomposition $F = F^e \cdot F^p$	373
11.1.1.	Nonuniqueness of Decomposition	374
11.2.	Decomposition of Strain Tensors	376
11.3.	Velocity Gradient and Strain Rates	378
11.4.	Objectivity Requirements	379
11.5.	Jaumann Derivative of Elastic Deformation Gradient	381
11.6.	Partition of Elastoplastic Rate of Deformation	382
11.7.	Analysis of Elastic Rate of Deformation	385
11.7.1.	Analysis of Spin Ω^p	387
11.8.	Analysis of Plastic Rate of Deformation	388
11.8.1.	Relationship between D^p and \mathcal{D}^p	390
11.9.	Expression for D^e in Terms of F^e , F^p , and Their Rates	390
11.9.1.	Intermediate Configuration with $\omega^p = 0$	391
11.10.	Isotropic Hardening	392
11.11.	Kinematic Hardening	393
11.12.	Rates of Deformation Due to Convected Stress Rate	396
11.13.	Partition of the Rate of Lagrangian Strain	398
11.14.	Partition of the Rate of Deformation Gradient	400
11.15.	Relationship between $(\dot{P})^p$ and $(\dot{T})^p$	402
11.16.	Normality Properties	403
11.17.	Elastoplastic Deformation of Orthotropic Materials	406
11.17.1.	Principal Axes of Orthotropy	406
11.17.2.	Partition of the Rate of Deformation	408
11.17.3.	Isoclinic Intermediate Configuration	410
11.17.4.	Orthotropic Yield Criterion	411
11.18.	Damage-Elastoplasticity	411
11.18.1.	Damage Variables	411
11.18.2.	Inelastic and Damage Rates of Deformation	413

11.18.3. Rates of Damage Tensors	415
11.19. Reversed Decomposition $F = F_p \cdot F_e$	416
11.19.1. Elastic Unloading	419
11.19.2. Elastic and Plastic Rates of Deformation	420
References	422
Chapter 12. CRYSTAL PLASTICITY	429
12.1. Kinematics of Crystal Deformation	429
12.2. Kinetic Preliminaries	434
12.3. Lattice Response	436
12.4. Elastoplastic Constitutive Framework	437
12.5. Partition of Stress and Strain Rates	439
12.6. Partition of Rate of Deformation Gradient	441
12.7. Generalized Schmid Stress and Normality	445
12.8. Rate of Plastic Work	449
12.9. Hardening Rules and Slip Rates	452
12.10. Uniqueness of Slip Rates for Prescribed Strain Rate	455
12.11. Further Analysis of Constitutive Equations	457
12.12. Uniqueness of Slip Rates for Prescribed Stress Rate	460
12.13. Fully Active or Total Loading Range	462
12.14. Constitutive Inequalities	464
12.15. Implications of Ilyushin's Postulate	469
12.16. Lower Bound on Second-Order Work	471
12.17. Rigid-Plastic Behavior	473
12.18. Geometric Softening	475
12.19. Minimum Shear and Maximum Work Principle	477
12.20. Modeling of Latent Hardening	480
12.21. Rate-Dependent Models	484
12.22. Flow Potential and Normality Rule	486
References	488
Chapter 13. MICRO-TO-MACRO TRANSITION	493
13.1. Representative Macroelement	493
13.2. Averages over a Macroelement	494
13.3. Theorem on Product Averages	497
13.4. Macroscopic Measures of Stress and Strain	500
13.5. Influence Tensors of Elastic Heterogeneity	502
13.6. Macroscopic Free and Complementary Energy	503
13.7. Macroscopic Elastic Pseudomoduli	504
13.8. Macroscopic Elastic Pseudocompliances	506
13.9. Macroscopic Elastic Moduli	508
13.10. Plastic Increment of Macroscopic Nominal Stress	508
13.10.1. Plastic Potential and Normality Rule	510
13.10.2. Local Residual Increment of Nominal Stress	511
13.11. Plastic Increment of Macroscopic Deformation Gradient	512

13.11.1.	Plastic Potential and Normality Rule	514
13.11.2.	Local Residual Increment of Deformation Gradient	515
13.12.	Plastic Increment of Macroscopic Piola–Kirchhoff Stress	517
13.13.	Plastic Increment of Macroscopic Lagrangian Strain	518
13.14.	Macroscopic Increment of Plastic Work	520
13.15.	Nontransmissibility of Basic Crystal Inequality	524
13.16.	Analysis of Second-Order Work Quantities	526
13.17.	General Analysis of Macroscopic Plastic Potentials	528
13.17.1.	Deformation Space Formulation	529
13.17.2.	Stress Space Formulation	531
13.18.	Transmissibility of Ilyushin’s Postulate	533
13.19.	Aggregate Minimum Shear and Maximum Work Principle	535
13.20.	Macroscopic Flow Potential for Rate-Dependent Plasticity	537
	References	538
Chapter 14. POLYCRYSTALLINE MODELS		543
14.1.	Taylor-Bishop-Hill Analysis	543
14.1.1.	Polycrystalline Axial Stress-Strain Curve	547
14.1.2.	Stresses in Grain	551
14.1.3.	Calculation of Polycrystalline Yield Surface	553
14.2.	Eshelby’s Inclusion Problem of Linear Elasticity	556
14.2.1.	Inclusion Problem	557
14.2.2.	Inhomogeneity Problem	559
14.3.	Inclusion Problem for Incrementally Linear Material	561
14.3.1.	Dual Formulation	564
14.3.2.	Analysis of Concentration Tensors	565
14.3.3.	Finite Deformation Formulation	567
14.4.	Self-Consistent Method	569
14.4.1.	Polarization Tensors	572
14.4.2.	Alternative Expressions for Polycrystalline Moduli	573
14.4.3.	Nonaligned Crystals	574
14.4.4.	Polycrystalline Pseudomoduli	575
14.5.	Isotropic Aggregates of Cubic Crystals	578
14.5.1.	Voigt and Reuss Estimates	580
14.6.	Elastoplastic Crystal Embedded in Elastic Matrix	581
14.6.1.	Concentration Tensor	583
14.6.2.	Dual-Concentration Tensor	585
14.6.3.	Locally Smooth Yield Surface	586
14.6.4.	Rigid-Plastic Crystal in Elastic Matrix	589
14.7.	Elastoplastic Crystal Embedded in Elastoplastic Matrix	590
14.7.1.	Locally Smooth Yield Surface	593
14.7.2.	Rigid-Plastic Crystal in Rigid-Plastic Matrix	594
14.8.	Self-Consistent Determination of Elastoplastic Moduli	595
14.8.1.	Kröner-Budiansky-Wu Method	598
14.8.2.	Hutchinson’s Calculations	599

14.8.3.	Berveiller and Zaoui Accommodation Function	600
14.8.4.	Lin's Model	601
14.8.5.	Rigid-Plastic Moduli	602
14.9.	Development of Crystallographic Texture	603
14.10.	Grain Size Effects	608
	References	612
	Author Index	623
	Subject Index	629