

Contents

Chapter I. The role of Airy's stress function	1
1.01. The stress tensor	1
1.02. The deformation tensor	2
1.1. The equation of motion	3
1.2. Plane systems	5
1.22. Fundamental stress combinations	5
1.24. Rotation of the axes of reference	7
1.26. Force and moment	8
1.3. Plane deformation	11
1.4. Plane infinitesimal elastic deformation	12
1.5. Matrix expression of Hooke's law	14
1.6. Compatibility	16
1.61. Notation for indefinite integration	17
1.62. The equation satisfied by Airy's stress function	17
1.63. The characteristic equation has no real roots	19
1.7. The isotropic case	20
1.72. Case where the body-vector derives from a potential	21
1.74. Determination of Airy's stress function in the isotropic case	22
1.75. Effective stress function	23
1.76. The displacement in the isotropic case	23
Examples I	24
Chapter II. Complex stresses and their properties in the isotropic case	26
2.10. The complex stresses in the isotropic case	27
2.11. The body-potential	27
2.12. The displacement	28
2.13. Determinateness of the complex stresses	29
2.14. The rotation	30
2.20. Change of direction of the axes of reference	31
2.21. Change of origin	32
2.30. The stress boundary condition	33
2.40. Resultant of the stress forces on an arc	33
2.50. The cyclic function	34
2.60. Cyclic properties of the complex stresses	36
2.61. Dislocations	38
2.70. Analytic form of the complex stresses for finite regions	39
2.71. Non-dislocational solutions	41
2.72. Stress resultants on a contour	42
2.725. New expressions for the stress resultants	43
2.73. Relation of the stress resultants and dislocations to the complex stresses	44
2.74. Analytic form of the complex stresses for infinite regions	46
2.80. Behaviour of the displacement in the neighbourhood of infinity	49
Examples II	50

Chapter III. Mathematical preliminaries to the boundary value problems . . .	52
3.10. Convention regarding sense of description of a contour	52
3.11. The complex Stokes's theorem	53
3.12. Cauchy's integral formula	54
3.13. Cauchy's integral formula for the infinite region exterior to a closed contour	56
3.14. To find the function whose real part is given on a circumference	57
3.16. Principal value of an integral	59
3.20. Cauchy integrals	59
3.22. Sectionally holomorphic functions	63
3.30. The formulae of PLEMJ	63
3.31. A boundary value problem	65
3.40. The Plemelj function $\chi(z)$	66
3.41. Integrals involving the Plemelj function $\chi(t)$	67
3.42. Solution of a homogeneous Hilbert functional equation	68
3.43. Solution of an inhomogeneous equation	69
3.44. A mixed equation	70
3.50. Statement of four fundamental boundary value problems.	71
Examples III	72
Chapter IV. Planes and half-planes	75
4.10. The plane	75
4.11. Standard concentrated force	76
4.12. Plate with straight collinear cracks	77
4.13. Problem I for the plate with collinear cracks	79
4.14. Plate weakened by linear cracks	80
4.15. Problem II for the plate with collinear cracks	81
4.16. A mixed problem for a plate with a slit	82
4.20. Semi-infinite regions	83
4.21. The half-plane	85
4.22. Standard concentrated force acting on the boundary of a half-plane	85
4.23. Analytic continuation of the complex stress $W(z)$	86
4.30. Boundary conditions for the half-plane	88
4.32. Solution of Problem I for the half-plane	88
4.34. Solution of Problem II for the half-plane	89
4.35. An application of Problem II	89
4.40. Solution of Problem III for the half-plane	90
4.41. Determination of pressure and shear on the boundary	92
4.42. Rigid beam with a horizontal base which adheres	93
4.43. Adhering rigid beam tilted by a couple	94
4.50. The geometrical conditions at an interface	96
4.52. Conditions satisfied by $W(z)$ for limiting friction at the interface	97
4.54. The equation satisfied by $W(z)$ at an interface	98
4.60. Smooth rigid beam with straight horizontal base	99
4.61. Smooth rigid beam with straight inclined base	100
4.63. Smooth rigid beam with a curved base	101
4.65. Smooth rigid beam with a circular base	103
4.70. Rough rigid beam with a straight horizontal base	104
4.71. Rough rigid beam with straight inclined base	105
4.73. Rough rigid beam with a curved base	106
4.75. Rough rigid beam with a circular base	106
Examples IV	107

Chapter V. Circular Boundaries	109
5.1. Stress and displacement at circular boundaries	109
5.11. Effective stress and displacement	110
5.2. On the continuation of $W(z)$ across a boundary	111
5.21. Continuation of $W(z)$ across a circular boundary	112
5.215. A general continuation theorem for the circle	113
5.22. Problem I for a circular hole in an infinite plate	114
5.23. Uniformly loaded circular hole	116
5.24. Standard concentrated force	117
5.25. Problem I for a circular disc	117
5.26. Rotating circular disc	118
5.27. Circular disc in equilibrium under forces at the rim	119
5.28. Circular disc in equilibrium under forces applied internally	120
5.32. Problem II for a circular boundary	121
5.34. Problem III for a circular boundary	123
5.36. Problem IV for a circular boundary	124
5.37. Elastic circular disc inserted in a rigid plate	125
5.4. Plate cut along arcs of a circle	126
5.41. Plate under tension cut along a circular arc	128
5.5. The compatibility identity for the annulus	130
5.51. Problem I for the annulus	131
5.52. Annulus under all round tension	132
5.53. Annulus in equilibrium under couples uniformly applied	132
5.54. Lamé's problem of the tube under pressure	133
5.55. Shrinkage allowance	134
5.56. Rotating annulus	135
5.6. Problem II for the annulus	136
5.61. Rotational dislocation of an unloaded annulus	137
5.62. Curved bar bent by couples	137
5.63. Translational dislocation of an unloaded annulus	138
5.64. The semicircular crane hook	139
Examples V	139
Chapter VI. Curvilinear boundaries	143
6.1. Curvilinear coordinates	143
6.11. The stresses in curvilinear coordinates	144
6.12. Mapping on a circle	145
6.13. Stresses under conformal mapping	146
6.2. Isotropic material undergoing elastic deformation	147
6.21. Solution of Problem I for a given curvilinear boundary	148
6.22. The singularities of $m'(\zeta)$ $W(\zeta)$ in the region R	150
6.3. Hypotrochoidal holes	150
6.31. Theorem of SCHWARZ and CHRISTOFFEL	151
6.32. Polygonal holes	152
6.33. Unloaded hypotrochoidal hole in an infinite plate	154
6.34. Unloaded infinite plate with a hypotrochoidal hole under pressure	156
6.4. Elliptic holes	156
6.41. Stress concentration factor for an elliptic hole	157
6.42. The spreading of cracks	157
6.43. Crack opened by pressure	158
6.5. Epitrochoidal discs	158
6.51. Epitrochoidal oval in equilibrium under two forces	159

6.6. Solution of Problem II for a given curvilinear boundary	161
6.61. Twisting of a rigid hypotrochoidal core	162
6.62. Rigid elliptic core in an infinite plate	164
6.7. Rings	165
6.72. The compatibility identity for a ring	165
6.8. Coaxial coordinates	166
6.82. Mapping an eccentric on a concentric annulus	169
6.83. Problem I for the eccentric annulus	169
6.84. Eccentric annulus under pressure	170
6.86. Confocal elliptic ring	171
6.88. The hypotrochoidal ring	172
Examples VI	172
Chapter VII. The influence of anisotropy	174
7.01. Change of axes of reference	175
7.1. The complex variables for anisotropic material	176
7.11. The fundamental stress combinations	177
7.12. Elimination of body force	178
7.13. The displacement	179
7.2. Force and moment	180
7.21. Stress boundary conditions	181
7.22. Displacement boundary condition	182
7.3. Determinateness of the complex stresses	182
7.31. Cyclic properties of the complex stresses	184
7.34. Dislocations	185
7.36. Form of the complex stresses at infinity	186
7.37. Simple tension	187
7.38. Standard concentrated force	188
7.4. The half-plane	188
7.41. Force at the edge of a half-plane	190
7.5. Induced mappings	192
7.6. Elliptic hole in an infinite plate	192
7.61. Elliptic hole in an unloaded infinite plate.	193
7.62. Uniform shear on the boundary of an elliptic hole	194
7.63. Hair crack opened by pressure	195
7.64. Elliptic hole in a loaded infinite plate	195
7.68. Unloaded elliptic hole in a plate under constant tension	196
7.69. Hair crack in a plate under tension	198
7.7. Problem II for an elliptic hole in an infinite plate	198
7.72. Rigid elliptic core welded in an unloaded infinite plate	199
7.74. Stretched plate containing a rigid core	202
Examples VII	204
References	206
Index	208