

03 - tensor calculus - tensor analysis

03 - tensor calculus

1

tensor algebra - trace

- trace of second order tensor

$$\begin{aligned}\text{tr}(\mathbf{A}) &= \text{tr}(A_{ij} e_i \otimes e_j) \\ &= A_{ij} \text{tr}(e_i \otimes e_j) = A_{ij} e_i \cdot e_j \\ &= A_{ij} \delta_{ij} = A_{ii} = A_{11} + A_{22} + A_{33}\end{aligned}$$

- properties of traces of second order tensors

$$\begin{aligned}\text{tr}(\mathbf{I}) &= 3 \\ \text{tr}(\mathbf{A}^t) &= \text{tr}(\mathbf{A}) \\ \text{tr}(\mathbf{A} \cdot \mathbf{B}) &= \text{tr}(\mathbf{B} \cdot \mathbf{A}) \\ \text{tr}(\alpha \mathbf{A} + \beta \mathbf{B}) &= \alpha \text{tr}(\mathbf{A}) + \beta \text{tr}(\mathbf{B}) \\ \text{tr}(\mathbf{A} \cdot \mathbf{B}^t) &= \mathbf{A} : \mathbf{B} \\ \text{tr}(\mathbf{A}) &= \text{tr}(\mathbf{A} \cdot \mathbf{I}) = \mathbf{A} : \mathbf{I}\end{aligned}$$

tensor calculus

3

tensor algebra - invariants

- (principal) invariants of second order tensor

$$\begin{aligned}I_A &= \text{tr}(\mathbf{A}) \\ II_A &= \frac{1}{2} [\text{tr}^2(\mathbf{A}) - \text{tr}(\mathbf{A}^2)] \\ III_A &= \det(\mathbf{A})\end{aligned}$$

- derivatives of invariants wrt second order tensor

$$\begin{aligned}\partial_{\mathbf{A}} I_A &= \mathbf{I} \\ \partial_{\mathbf{A}} II_A &= I_A \mathbf{I} - \mathbf{A} \\ \partial_{\mathbf{A}} III_A &= III_A \mathbf{A}^{-t}\end{aligned}$$

tensor calculus

2

tensor algebra - determinant

- determinant of second order tensor

$$\begin{aligned}\det(\mathbf{A}) &= \det(A_{ij}) = \frac{1}{6} e_{ijk} e_{abc} A_{ia} A_{jb} A_{kc} \\ &= A_{11} A_{22} A_{33} + A_{21} A_{32} A_{13} + A_{31} A_{12} A_{23} \\ &\quad - A_{11} A_{23} A_{32} - A_{22} A_{31} A_{13} - A_{33} A_{12} A_{21}\end{aligned}$$

- properties of determinants of second order tensors

$$\begin{aligned}\det(\mathbf{I}) &= 1 \\ \det(\mathbf{A}^t) &= \det(\mathbf{A}) \\ \det(\alpha \mathbf{A}) &= \alpha^3 \det(\mathbf{A}) \\ \det(\mathbf{A} \cdot \mathbf{B}) &= \det(\mathbf{A}) \det(\mathbf{B}) \\ \det(\mathbf{u} \otimes \mathbf{v}) &= 0\end{aligned}$$

tensor calculus

4

tensor algebra - determinant

- determinant defining vector product

$$\mathbf{u} \times \mathbf{v} = \det \begin{bmatrix} u_1 & v_1 & \mathbf{e}_1 \\ u_2 & v_2 & \mathbf{e}_2 \\ u_3 & v_3 & \mathbf{e}_3 \end{bmatrix} = \begin{bmatrix} u_2 v_3 - u_3 v_2 \\ u_3 v_1 - u_1 v_3 \\ u_1 v_2 - u_2 v_1 \end{bmatrix}$$

- determinant defining scalar triple product

$$[\mathbf{u}, \mathbf{v}, \mathbf{w}] = (\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w} = \det \begin{bmatrix} u_1 & v_1 & w_1 \\ u_2 & v_2 & w_2 \\ u_3 & v_3 & w_3 \end{bmatrix}$$

tensor calculus

5

tensor algebra - spectral decomposition

- eigenvalue problem of second order tensor

$$\mathbf{A} \cdot \mathbf{n}_A = \lambda_A \mathbf{n}_A \quad [\mathbf{A} - \lambda_A \mathbf{I}] \cdot \mathbf{n}_A = \mathbf{0}$$

- solution $\det(\mathbf{A} - \lambda_A \mathbf{I}) = 0$ in terms of scalar triple product

$$[\mathbf{A} \cdot \mathbf{u} - \lambda_A \mathbf{u}, \mathbf{A} \cdot \mathbf{v} - \lambda_A \mathbf{v}, \mathbf{A} \cdot \mathbf{w} - \lambda_A \mathbf{w}] = \mathbf{0}$$

- characteristic equation

$$\lambda_A^3 - I_A \lambda_A^2 + II_A \lambda_A - III_A = 0 \quad \begin{aligned} I_A &= \text{tr}(\mathbf{A}) \\ II_A &= \frac{1}{2} [\text{tr}^2(\mathbf{A}) - \text{tr}(\mathbf{A}^2)] \\ III_A &= \det(\mathbf{A}) \end{aligned}$$

- spectral decomposition

$$\mathbf{A} = \sum_{i=1}^3 \lambda_{Ai} \mathbf{n}_{Ai} \otimes \mathbf{n}_{Ai}$$

- cayleigh hamilton theorem

$$\mathbf{A}^3 - I_A \mathbf{A}^2 + II_A \mathbf{A} - III_A \mathbf{I} = \mathbf{0}$$

tensor calculus

7

tensor algebra - inverse

- inverse of second order tensor

$$\mathbf{A} \cdot \mathbf{A}^{-1} = \mathbf{A}^{-1} \cdot \mathbf{A} = \mathbf{I} \quad \text{in particular } \mathbf{v} = \mathbf{A} \cdot \mathbf{u} \quad \mathbf{A}^{-1} \cdot \mathbf{v} = \mathbf{u}$$

- adjoint and cofactor

$$\begin{aligned} \mathbf{A}^{\text{adj}} &= \det(\mathbf{A}) \mathbf{A}^{-1} & \mathbf{A}^{\text{cof}} &= \det(\mathbf{A}) \mathbf{A}^{-\text{t}} = (\mathbf{A}^{\text{adj}})^{\text{t}} \\ \partial_A \det(\mathbf{A}) &= \det(\mathbf{A}) \mathbf{A}^{-\text{t}} = III_A \mathbf{A}^{-\text{t}} = \mathbf{A}^{\text{cof}} \end{aligned}$$

- properties of inverse

$$\det(\mathbf{A}^{-1}) = 1/\det(\mathbf{A})$$

$$\begin{aligned} (\mathbf{A}^{-1})^{-1} &= \mathbf{A} \\ (\alpha \mathbf{A}^{-1})^{-1} &= \alpha^{-1} \mathbf{A} \\ (\mathbf{A} \cdot \mathbf{B})^{-1} &= \mathbf{B}^{-1} \cdot \mathbf{A}^{-1} \end{aligned}$$

tensor calculus

6

tensor algebra - sym/skw decomposition

- symmetric - skew-symmetric decomposition

$$\mathbf{A} = \frac{1}{2}[\mathbf{A} + \mathbf{A}^{\text{t}}] + \frac{1}{2}[\mathbf{A} - \mathbf{A}^{\text{t}}] = \mathbf{A}^{\text{sym}} + \mathbf{A}^{\text{skw}}$$

- symmetric and skew-symmetric tensor

$$\mathbf{A}^{\text{sym}} = (\mathbf{A}^{\text{sym}})^{\text{t}} \quad \mathbf{A}^{\text{skw}} = -(\mathbf{A}^{\text{skw}})^{\text{t}}$$

- symmetric tensor

$$\mathbf{A}^{\text{sym}} = \frac{1}{2}[\mathbf{A} + \mathbf{A}^{\text{t}}] = \mathbf{I}^{\text{sym}} : \mathbf{A}$$

- skew-symmetric tensor

$$\mathbf{A}^{\text{skw}} = \frac{1}{2}[\mathbf{A} - \mathbf{A}^{\text{t}}] = \mathbf{I}^{\text{skw}} : \mathbf{A}$$

tensor calculus

8

tensor algebra - symmetric tensor

- symmetric second order tensor

$$\mathbf{A}^{\text{sym}} = \frac{1}{2}[\mathbf{A} + \mathbf{A}^t] \quad \mathbf{A}^{\text{sym}} = (\mathbf{A}^{\text{sym}})^t \quad \mathbf{A}^{\text{sym}} = \mathbf{S}$$

- processes three real eigenvalues and corresp.eigenvectors

$$\begin{aligned} \mathbf{S} &= \sum_{i=1}^3 \lambda_{Si} (\mathbf{n}_{Si} \otimes \mathbf{n}_{Si}) & I_S &= \lambda_{S1} + \lambda_{S2} + \lambda_{S3} \\ && II_S &= \lambda_{S2} \lambda_{S3} + \lambda_{S3} \lambda_{S1} + \lambda_{S1} \lambda_{S2} \\ && III_S &= \lambda_{S1} \lambda_{S2} \lambda_{S3} \end{aligned}$$

- square root, inverse, exponent and log

$$\begin{aligned} \sqrt{\mathbf{S}} &= \sum_{i=1}^3 \sqrt{\lambda_{Si}} (\mathbf{n}_{Si} \otimes \mathbf{n}_{Si}) \\ \mathbf{S}^{-1} &= \sum_{i=1}^3 \lambda_{Si}^{-1} (\mathbf{n}_{Si} \otimes \mathbf{n}_{Si}) \\ \exp(\mathbf{S}) &= \sum_{i=1}^3 \exp(\lambda_{Si}) (\mathbf{n}_{Si} \otimes \mathbf{n}_{Si}) \\ \ln(\mathbf{S}) &= \sum_{i=1}^3 \ln(\lambda_{Si}) (\mathbf{n}_{Si} \otimes \mathbf{n}_{Si}) \end{aligned}$$

tensor calculus

9

tensor algebra - vol/dev decomposition

- volumetric - deviatoric decomposition

$$\mathbf{A} = \mathbf{A}^{\text{vol}} + \mathbf{A}^{\text{dev}}$$

- volumetric and deviatoric tensor

$$\text{tr}(\mathbf{A}^{\text{vol}}) = \text{tr}(\mathbf{A}) \quad \text{tr}(\mathbf{A}^{\text{dev}}) = 0$$

- volumetric tensor

$$\mathbf{A}^{\text{vol}} = \frac{1}{3}[\mathbf{A} : \mathbf{I}] \mathbf{I} = \mathbf{I}^{\text{vol}} : \mathbf{A}$$

- deviatoric tensor

$$\mathbf{A}^{\text{dev}} = \mathbf{A} - \frac{1}{3}[\mathbf{A} : \mathbf{I}] \mathbf{I} = \mathbf{I}^{\text{dev}} : \mathbf{A}$$

tensor calculus

11

tensor algebra - skew-symmetric tensor

- skew-symmetric second order tensor

$$\mathbf{A}^{\text{skw}} = \frac{1}{2}[\mathbf{A} - \mathbf{A}^t] \quad \mathbf{A}^{\text{skw}} = -(\mathbf{A}^{\text{skw}})^t \quad \mathbf{A}^{\text{skw}} = \mathbf{W}$$

- processes three independent entries defining axial vector

$$\mathbf{w} = -\frac{1}{2} \mathbf{e}^3 : \mathbf{W} \quad \mathbf{w} = -\frac{3}{2} \mathbf{e} \cdot \mathbf{w} \quad \text{such that } \mathbf{W} \cdot \mathbf{v} = \mathbf{w} \times \mathbf{v}$$

- invariants of skew-symmetric tensor

$$\begin{aligned} I_W &= \text{tr}(\mathbf{W}) = 0 \\ II_W &= \mathbf{w} \cdot \mathbf{w} \\ III_W &= \det(\mathbf{W}) = 0 \end{aligned}$$

tensor calculus

10

tensor algebra - orthogonal tensor

- orthogonal second order tensor $\mathbf{Q} \in S0(3)$

$$\mathbf{Q}^{-1} = \mathbf{Q}^t \Leftrightarrow \mathbf{Q}^t \cdot \mathbf{Q} = \mathbf{Q} \cdot \mathbf{Q}^t = \mathbf{I}$$

- decomposition of second order tensor

$$\mathbf{A} = \mathbf{Q} \cdot \mathbf{U} = \mathbf{V} \cdot \mathbf{Q}$$

such that $\mathbf{a} \cdot \mathbf{U} \cdot \mathbf{a} \geq 0$ and $\mathbf{a} \cdot \mathbf{V} \cdot \mathbf{a} \geq 0$

- proper orthogonal tensor $\mathbf{Q} \in S0(3)$ has eigenvalue $\lambda_Q = 1$

$$\mathbf{Q} \cdot \mathbf{n}_Q = \mathbf{n}_Q \quad \text{with} \quad [Q_{ij}] = \begin{bmatrix} 1 & 0 & 0 \\ 0 & +\cos \varphi & +\sin \varphi \\ 0 & -\sin \varphi & +\cos \varphi \end{bmatrix}$$

interpretation: finite rotation around axis \mathbf{n}_Q

tensor calculus

12

tensor analysis - frechet derivative

- consider smooth differentiable scalar field Φ with

scalar argument	$\Phi : \mathcal{R} \rightarrow \mathcal{R};$	$\Phi(x) = \alpha$
vector argument	$\Phi : \mathcal{R}^3 \rightarrow \mathcal{R};$	$\Phi(\mathbf{x}) = \alpha$
tensor argument	$\Phi : \mathcal{R}^3 \times \mathcal{R}^3 \rightarrow \mathcal{R};$	$\Phi(\mathbf{X}) = \alpha$

- frechet derivative (tensor notation)

scalar argument	$D\Phi(x) = \frac{\partial \Phi(x)}{\partial x} = \partial_x \Phi(x)$
vector argument	$D\Phi(\mathbf{x}) = \frac{\partial \Phi(\mathbf{x})}{\partial \mathbf{x}} = \partial_{\mathbf{x}} \Phi(\mathbf{x})$
tensor argument	$D\Phi(\mathbf{X}) = \frac{\partial \Phi(\mathbf{X})}{\partial \mathbf{X}} = \partial_{\mathbf{X}} \Phi(\mathbf{X})$

tensor calculus

13

tensor analysis - gradient

- consider scalar- and vector field in domain $\mathcal{B} \in \mathcal{R}^3$

$$\begin{aligned} f : \mathcal{B} \rightarrow \mathcal{R} & \quad f : \mathbf{x} \rightarrow f(\mathbf{x}) \\ f : \mathcal{B} \rightarrow \mathcal{R}^3 & \quad f : \mathbf{x} \rightarrow \mathbf{f}(\mathbf{x}) \end{aligned}$$

- gradient of scalar- and vector field

$$\nabla f(\mathbf{x}) = \frac{\partial f(\mathbf{x})}{\partial x_i} = f_{,i}(\mathbf{x}) \mathbf{e}_i \quad \nabla f(\mathbf{x}) = \begin{bmatrix} f_{,1} \\ f_{,2} \\ f_{,3} \end{bmatrix}$$

$$\nabla \mathbf{f}(\mathbf{x}) = \frac{\partial \mathbf{f}(\mathbf{x})}{\partial x_j} = f_{i,j}(\mathbf{x}) \mathbf{e}_i \otimes \mathbf{e}_j \quad \nabla \mathbf{f}(\mathbf{x}) = \begin{bmatrix} f_{1,1} & f_{1,2} & f_{1,3} \\ f_{2,1} & f_{2,2} & f_{2,3} \\ f_{3,1} & f_{3,2} & f_{3,3} \end{bmatrix}$$

renders vector- and 2nd order tensor field

tensor calculus

15

tensor analysis - gateaux derivative

- consider smooth differentiable scalar field Φ with

scalar argument	$\Phi : \mathcal{R} \rightarrow \mathcal{R};$	$\Phi(x) = \alpha$
vector argument	$\Phi : \mathcal{R}^3 \rightarrow \mathcal{R};$	$\Phi(\mathbf{x}) = \alpha$
tensor argument	$\Phi : \mathcal{R}^3 \times \mathcal{R}^3 \rightarrow \mathcal{R};$	$\Phi(\mathbf{X}) = \alpha$

- gateaux derivative,i.e.,frechet wrt direction (tensor notation)

scalar argument	$D\Phi(x) \cdot u = \frac{d}{d\epsilon} \Phi(x + \epsilon u) _{\epsilon=0} \quad \forall u \in \mathcal{R}$
vector argument	$D\Phi(\mathbf{x}) \cdot \mathbf{u} = \frac{d}{d\epsilon} \Phi(\mathbf{x} + \epsilon \mathbf{u}) _{\epsilon=0} \quad \forall \mathbf{u} \in \mathcal{R}^3$
tensor argument	$D\Phi(\mathbf{X}) \cdot \mathbf{U} = \frac{d}{d\epsilon} \Phi(\mathbf{X} + \epsilon \mathbf{U}) _{\epsilon=0} \quad \forall \mathbf{U} \in \mathcal{R}^3 \otimes \mathcal{R}^3$

tensor calculus

14

tensor analysis - divergence

- consider vector- and 2nd order tensor field in domain \mathcal{B}

$$\begin{aligned} \mathbf{f} : \mathcal{B} \rightarrow \mathcal{R}^3 & \quad \mathbf{f} : \mathbf{x} \rightarrow \mathbf{f}(\mathbf{x}) \\ \mathbf{F} : \mathcal{B} \rightarrow \mathcal{R}^3 \otimes \mathcal{R}^3 & \quad \mathbf{F} : \mathbf{x} \rightarrow \mathbf{F}(\mathbf{x}) \end{aligned}$$

- divergence of vector- and 2nd order tensor field

$$\begin{aligned} \operatorname{div}(\mathbf{f}(\mathbf{x})) &= \operatorname{tr}(\nabla \mathbf{f}(\mathbf{x})) = \nabla \mathbf{f}(\mathbf{x}) : \mathbf{I} \\ \operatorname{div}(\mathbf{f}(\mathbf{x})) &= f_{,i,i}(\mathbf{x}) = f_{1,1} + f_{2,2} + f_{3,3} \end{aligned}$$

$$\operatorname{div}(\mathbf{F}(\mathbf{x})) = \operatorname{tr}(\nabla \mathbf{F}(\mathbf{x})) = \nabla \mathbf{F}(\mathbf{x}) : \mathbf{I}$$

$$\operatorname{div}(\mathbf{F}(\mathbf{x})) = F_{ij,j}(\mathbf{x}) = \begin{bmatrix} F_{11,1} + F_{12,2} + F_{13,3} \\ F_{21,1} + F_{22,2} + F_{23,3} \\ F_{31,1} + F_{32,2} + F_{33,3} \end{bmatrix}$$

renders scalar- and vector field

tensor calculus

16

tensor analysis - laplace operator

- consider scalar- and vector field in domain $\mathcal{B} \in \mathbb{R}^3$

$$\begin{array}{ll} f : \mathcal{B} \rightarrow \mathbb{R} & f : \mathbf{x} \rightarrow f(\mathbf{x}) \\ f : \mathcal{B} \rightarrow \mathbb{R}^3 & \mathbf{f} : \mathbf{x} \rightarrow \mathbf{f}(\mathbf{x}) \end{array}$$

- laplace operator acting on scalar- and vector field

$$\Delta f(\mathbf{x}) = \operatorname{div}(\nabla(f(\mathbf{x}))) \quad \Delta \mathbf{f}(\mathbf{x}) = f_{,ii} = f_{11} + f_{22} + f_{33}$$

$$\Delta \mathbf{f}(\mathbf{x}) = \operatorname{div}(\nabla(\mathbf{f}(\mathbf{x}))) \quad \Delta \mathbf{f}(\mathbf{x}) = f_{i,jj} = \begin{bmatrix} f_{1,11} + f_{1,22} + f_{1,33} \\ f_{2,11} + f_{2,22} + f_{2,33} \\ f_{3,11} + f_{3,22} + f_{3,33} \end{bmatrix}$$

renders scalar- and vector field

tensor calculus

17

tensor analysis - transformation formulae

- consider scalar, vector and 2nd order tensor field on $\mathcal{B} \in \mathbb{R}^3$

$$\begin{array}{ll} \alpha : \mathcal{B} \rightarrow \mathbb{R} & \alpha : x_k \rightarrow \alpha(x_k) \\ u_i : \mathcal{B} \rightarrow \mathbb{R}^3 & u_i : x_k \rightarrow u_i(x_k) \\ v_i : \mathcal{B} \rightarrow \mathbb{R}^3 & v_i : x_k \rightarrow v_i(x_k) \\ A_{ij} : \mathcal{B} \rightarrow \mathbb{R}^3 \otimes \mathbb{R}^3 & A_{ij} : x_k \rightarrow A_{ij}(x_k) \end{array}$$

- useful transformation formulae (index notation)

$$\begin{aligned} (\alpha u_i)_{,j} &= u_i \alpha_{,j} + \alpha u_{i,j} \\ (u_i v_i)_{,j} &= u_i v_{i,j} + v_i u_{i,j} \\ (\alpha u_i)_{,i} &= \alpha u_{i,i} + u_i \alpha_{,i} \\ (\alpha A_{ij})_{,j} &= \alpha A_{ij,j} + A_{ij} \alpha_{,j} \\ (u_i A_{ij})_{,j} &= u_i A_{ij,j} + A_{ij} u_{i,j} \\ (u_i v_j)_{,j} &= u_i v_{j,j} + v_j u_{i,j} \end{aligned}$$

tensor calculus

19

tensor analysis - transformation formulae

- consider scalar, vector and 2nd order tensor field on $\mathcal{B} \in \mathbb{R}^3$

$$\begin{array}{ll} \alpha : \mathcal{B} \rightarrow \mathbb{R} & \alpha : \mathbf{x} \rightarrow \alpha(\mathbf{x}) \\ \mathbf{u} : \mathcal{B} \rightarrow \mathbb{R}^3 & \mathbf{u} : \mathbf{x} \rightarrow \mathbf{u}(\mathbf{x}) \\ \mathbf{v} : \mathcal{B} \rightarrow \mathbb{R}^3 & \mathbf{v} : \mathbf{x} \rightarrow \mathbf{v}(\mathbf{x}) \\ \mathbf{A} : \mathcal{B} \rightarrow \mathbb{R}^3 \otimes \mathbb{R}^3 & \mathbf{A} : \mathbf{x} \rightarrow \mathbf{A}(\mathbf{x}) \end{array}$$

- useful transformation formulae (tensor notation)

$$\begin{aligned} \nabla(\alpha \mathbf{u}) &= \mathbf{u} \otimes \nabla \alpha + \alpha \nabla \mathbf{u} \\ \nabla(\mathbf{u} \cdot \mathbf{v}) &= \mathbf{u} \cdot \nabla \mathbf{v} + \mathbf{v} \cdot \nabla \mathbf{u} \\ \operatorname{div}(\alpha \mathbf{u}) &= \alpha \operatorname{div}(\mathbf{u}) + \mathbf{u} \cdot \nabla \alpha \\ \operatorname{div}(\alpha \mathbf{A}) &= \alpha \operatorname{div}(\mathbf{A}) + \mathbf{A} : \nabla \alpha \\ \operatorname{div}(\mathbf{u} \cdot \mathbf{A}) &= \mathbf{u} \cdot \operatorname{div}(\mathbf{A}) + \mathbf{A} : \nabla \mathbf{u} \\ \operatorname{div}(\mathbf{u} \otimes \mathbf{v}) &= \mathbf{u} \operatorname{div}(\mathbf{v}) + \mathbf{v} \cdot \nabla \mathbf{u} \end{aligned}$$

tensor calculus

18

tensor analysis - integral theorems

- consider scalar, vector and 2nd order tensor field on $\mathcal{B} \in \mathbb{R}^3$

$$\begin{array}{ll} \alpha : \mathcal{B} \rightarrow \mathbb{R} & \alpha : \mathbf{x} \rightarrow \alpha(\mathbf{x}) \\ \mathbf{u} : \mathcal{B} \rightarrow \mathbb{R}^3 & \mathbf{u} : \mathbf{x} \rightarrow \mathbf{u}(\mathbf{x}) \\ \mathbf{A} : \mathcal{B} \rightarrow \mathbb{R}^3 \otimes \mathbb{R}^3 & \mathbf{A} : \mathbf{x} \rightarrow \mathbf{A}(\mathbf{x}) \end{array}$$

- integral theorems (tensor notation)

$$\begin{aligned} \int_{\partial \mathcal{B}} \alpha \mathbf{n} \cdot d\mathbf{A} &= \int_{\mathcal{B}} \nabla \alpha \cdot dV && \text{green} \\ \int_{\partial \mathcal{B}} \mathbf{u} \cdot \mathbf{n} \cdot d\mathbf{A} &= \int_{\mathcal{B}} \operatorname{div}(\mathbf{u}) \cdot dV && \text{gauss} \\ \int_{\partial \mathcal{B}} \mathbf{A} \cdot \mathbf{n} \cdot d\mathbf{A} &= \int_{\mathcal{B}} \operatorname{div}(\mathbf{A}) \cdot dV && \text{gauss} \end{aligned}$$

tensor calculus

20

tensor analysis - integral theorems

- consider scalar, vector and 2nd order tensor field on $\mathcal{B} \in \mathcal{R}^3$

$$\begin{array}{ll} \alpha : \mathcal{B} \rightarrow \mathcal{R} & \alpha : x_k \rightarrow \alpha(x_k) \\ u_i : \mathcal{B} \rightarrow \mathcal{R}^3 & u_i : x_k \rightarrow u_i(x_k) \\ A_{ij} : \mathcal{B} \rightarrow \mathcal{R}^3 \otimes \mathcal{R}^3 & A_{ij} : x_k \rightarrow A_{ij}(x_k) \end{array}$$

- integral theorems (tensor notation)

$\int_{\partial\mathcal{B}} \alpha n_i \, dA = \int_{\mathcal{B}} \alpha_{,i} \, dV$ green

$\int_{\partial\mathcal{B}} u_i n_i \, dA = \int_{\mathcal{B}} u_{i,i} \, dV$ gauss

$\int_{\partial\mathcal{B}} A_{ij} n_j \, dA = \int_{\mathcal{B}} A_{ij,j} \, dV$ gauss

tensor calculus

21

voigt / matrix vector notation

- fourth order material operators as matrix in voigt notation

$$C^{\text{voigt}} = \begin{bmatrix} C_{1111} & C_{1122} & C_{1133} & C_{1112} & C_{1123} & C_{1131} \\ C_{2211} & C_{2222} & C_{2233} & C_{2212} & C_{2223} & C_{2231} \\ C_{3311} & C_{3322} & C_{3333} & C_{3312} & C_{3323} & C_{3331} \\ C_{1211} & C_{1222} & C_{1233} & C_{1212} & C_{1223} & C_{1231} \\ C_{2311} & C_{2322} & C_{2333} & C_{2312} & C_{2323} & C_{2331} \\ C_{3111} & C_{3122} & C_{3133} & C_{3112} & C_{3123} & C_{3331} \end{bmatrix}$$

- why are strain & stress different? check these expressions!

$$\mathbf{S} = \mathbf{C} : \mathbf{E}$$

$$\mathbf{S}^{\text{voigt}} = \mathbf{C}^{\text{voigt}} \cdot \mathbf{E}^{\text{voigt}}$$

tensor calculus

23

voigt / matrix vector notation

- strain tensors as vectors in voigt notation

$$\begin{aligned} E_{ij} &= \begin{bmatrix} E_{11} & E_{12} & E_{31} \\ E_{12} & E_{22} & E_{23} \\ E_{31} & E_{23} & E_{33} \end{bmatrix} \\ E^{\text{voigt}} &= [E_{11}, E_{22}, E_{33}, 2E_{12}, 2E_{23}, 2E_{31}]^t \end{aligned}$$

- stress tensors as vectors in voigt notation

$$\begin{aligned} S_{ij} &= \begin{bmatrix} S_{11} & S_{12} & S_{31} \\ S_{12} & S_{22} & S_{23} \\ S_{31} & S_{23} & S_{33} \end{bmatrix} \\ S^{\text{voigt}} &= [S_{11}, S_{22}, S_{33}, S_{12}, S_{23}, S_{31}]^t \end{aligned}$$

- why are strain & stress different? check energy expression!

$$\psi = \frac{1}{2} \mathbf{E} : \mathbf{S} \quad \psi = \frac{1}{2} \mathbf{E}^{\text{voigt}} : \mathbf{S}^{\text{voigt}}$$

tensor calculus

22

deformation gradient

- given the deformation gradient, play with matlab to become familiar with basic tensor operations!

- uniaxial tension (incompressible), simple shear, rotation

$$F_{ij}^{\text{uni}} = \begin{bmatrix} \alpha & 0 & 0 \\ 0 & \alpha^{-\frac{1}{2}} & 0 \\ 0 & 0 & \alpha^{-\frac{1}{2}} \end{bmatrix} \quad F_{ij}^{\text{shr}} = \begin{bmatrix} 1 & \gamma & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad F_{ij}^{\text{rot}} = \begin{bmatrix} \cos(\theta) & \sin(\theta) & 0 \\ -\sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

example #1 - matlab

24

second order tensors - scalar products

- inverse of second order tensor

$$\mathbf{I} = \mathbf{F} \cdot \mathbf{F}^{-1} \quad \delta_{ij} = F_{ik} F_{kj}^{-1}$$

- right / left cauchy green and green lagrange strain tensor

$$\mathbf{C} = \mathbf{F}^t \cdot \mathbf{F} \quad C_{ij} = F_{ki} F_{kj}$$

$$\mathbf{b} = \mathbf{F} \cdot \mathbf{F}^t \quad b_{ij} = F_{ik} F_{jk}$$

$$\mathbf{E} = \frac{1}{2}[\mathbf{C} - \mathbf{I}] \quad E_{ij} = \frac{1}{2}[C_{ij} - \delta_{ij}]$$

- trace of second order tensor

$$\text{tr}(\mathbf{C}) = \text{tr}(C_{ij} \mathbf{e}_i \otimes \mathbf{e}_j) \\ = C_{ij} \delta_{ij} = C_{ii} = C_{11} + C_{22} + C_{33}$$

- (principal) invariants of second order tensor

$$I_C = \text{tr}(\mathbf{C}) \quad I_b = \text{tr}(\mathbf{b})$$

$$II_C = \frac{1}{2} [\text{tr}^2(\mathbf{C}) - \text{tr}(\mathbf{C}^2)] \quad II_b = \frac{1}{2} [\text{tr}^2(\mathbf{b}) - \text{tr}(\mathbf{b}^2)]$$

$$III_C = \det(\mathbf{C}) \quad III_b = \det(\mathbf{b})$$

example #1 - matlab

25

neo hookean elasticity

- free energy $\psi_0^{\text{neo}} = \frac{1}{2} \lambda_0 \ln^2(\det(F_{ij})) + \frac{1}{2} \mu_0 [F_{ij} F_{ij} - n^{\text{dim}} - 2 \ln(\det(F_{ij}))]$

- 1st and 2nd piola kirchhoff stress and cauchy stress

$$\begin{aligned} P_{ij}^{\text{neo}} &= \mu_0 F_{ij} + [\lambda_0 \ln(\det(F_{ij})) - \mu_0] F_{ji}^{-1} \\ S_{ij}^{\text{neo}} &= \mu_0 \delta_{ij} + [\lambda_0 \ln(\det(F_{ij})) - \mu_0] C_{ji}^{-1} \\ \sigma_{ij}^{\text{neo}} &= \frac{1}{J} [\mu_0 b_{ij} + \lambda_0 \ln(\det(F_{ij})) - \mu_0] \delta_{ij} \end{aligned}$$

- 4th order tangent operators

$$\begin{aligned} A_{ijkl}^{\text{neo}} &= \lambda_0 F_{ii}^{-1} F_{lk}^{-1} + \mu_0 I_{ik} I_{jl} \\ &\quad + [\mu_0 - \lambda_0 \ln(\det(F_{ij}))] F_{li}^{-1} F_{jk}^{-1} \end{aligned}$$

$$\begin{aligned} C_{ijkl}^{\text{neo}} &= \lambda_0 C_{ji}^{-1} C_{lk}^{-1} \\ &\quad + [\mu_0 - \lambda_0 \ln(\det(F_{ij}))] [C_{ik}^{-1} C_{jl}^{-1} + C_{il}^{-1} C_{jk}^{-1}] \end{aligned}$$

example #1 - matlab

27

fourth order tensors - scalar products

- symmetric fourth order unit tensor

$$\mathbf{I}^{\text{sym}} = \frac{1}{2} [\delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk}] \mathbf{e}_i \otimes \mathbf{e}_j \otimes \mathbf{e}_k \otimes \mathbf{e}_l \quad \mathbf{I}^{\text{sym}} : \mathbf{E} = \mathbf{E}^{\text{sym}}$$

- screw-symmetric fourth order unit tensor

$$\mathbf{I}^{\text{skw}} = \frac{1}{2} [\delta_{ik} \delta_{jl} - \delta_{il} \delta_{jk}] \mathbf{e}_i \otimes \mathbf{e}_j \otimes \mathbf{e}_k \otimes \mathbf{e}_l \quad \mathbf{I}^{\text{skw}} : \mathbf{E} = \mathbf{E}^{\text{skw}}$$

- volumetric fourth order unit tensor

$$\mathbf{I}^{\text{vol}} = \frac{1}{3} \delta_{ij} \delta_{kl} \mathbf{e}_i \otimes \mathbf{e}_j \otimes \mathbf{e}_k \otimes \mathbf{e}_l \quad \mathbf{I}^{\text{vol}} : \mathbf{E} = \mathbf{E}^{\text{vol}}$$

- deviatoric fourth order unit tensor

$$\mathbf{I}^{\text{dev}} = [-\frac{1}{3} \delta_{ij} \delta_{kl} + \frac{1}{2} \delta_{ik} \delta_{jl} + \frac{1}{2} \delta_{il} \delta_{jk}] \mathbf{e}_i \otimes \mathbf{e}_j \otimes \mathbf{e}_k \otimes \mathbf{e}_l \quad \mathbf{I}^{\text{dev}} : \mathbf{E} = \mathbf{E}^{\text{dev}}$$

26

example #1 - matlab

matlab

- play with the matlab routine to familiarize yourself with tensor expressions!

- calculate the stresses for different deformation gradients!

- which of the following stress tensors is symmetric and could be represented in voigt notation? P_{ij}^{neo} S_{ij}^{neo} σ_{ij}^{neo}

- what would $\mathbf{C}^{\text{voigt}}$ look like in the linear limit, for $F_{ij} \approx \delta_{ij}$

- what are the advantages of using the voigt notation?

homework #2

28