

Contents

1	Introduction	1
2	The Early Era	5
2.1	The Development of the Principles of Mechanics	6
2.2	The Dynamics of Rigid Bodies	12
2.3	The Theory of Ideal Fluids	16
2.4	Euler's Description of a Porous Body	23
2.5	Coulomb's Earth Pressure Theory	25
2.6	Woltman's Contribution to the Porous Media Theory: The Introduction of the Angle of Internal Friction and the Volume Fraction Concept	31
2.7	Concluding Remarks	45
2.8	Biographical Notes	46
3	The Classical Era	69
3.1	Cauchy's Formulation of the Stress Concept	70
3.1.1	Cauchy's Predecessors	70
3.1.2	The Final Step	72
3.1.3	Biographical notes	75
3.2	The Development of the Linear Elasticity Theory	78
3.2.1	Theoretical Molecular Formulations	79
3.2.2	Continuum Mechanics Approach	85
3.2.3	Completion of the Theory	86
3.2.4	Some Solutions of the Fundamental Equations	89
3.2.5	Final Remarks	91
3.2.6	Biographical Notes	93
3.3	Discovery of Fundamental Laws (Delesse, Fick, Darcy)	95
3.3.1	The Delessian Law	96
3.3.2	Fick's Law	97
3.3.3	Darcy's Law	99
3.3.4	Biographical Notes	101

3.4	The Development of the Theory of Viscous Fluids	102
3.4.1	Introduction: The Navier-Stokes Equations	102
3.4.2	The Historical Development of the Theory	103
3.4.3	Biographical Notes	110
3.5	The Mohr-Coulomb Failure Condition and other Plasticity Theory Studies	112
3.5.1	W.J. Macquorn Rankine's Fundamental Failure Condition for Granular Material	113
3.5.2	O. Mohr's Contributions to the Determination of the Elasticity and Failure Limits	118
3.5.3	Extension of the Plasticity Theory	122
3.5.4	Biographical Notes	132
3.6	Motion of Liquids in Rigid Porous Solids	135
3.6.1	Motion of Liquids Through Narrow Tubes	136
3.6.2	Flow of a Liquid Through Porous Bodies with Statistically-Distributed Pores	138
3.6.3	Application	139
3.7	Foundation of the Mixture Theory	140
3.7.1	Introduction	140
3.7.2	Stefan's Development of the Mixture Theory	141
3.7.3	Biographical notes	145
3.8	The Foundation of Thermodynamics	146
3.8.1	Development in the Early Days	147
3.8.2	The Achievements of Carnot (1796–1832) and Clapeyron (1799–1864)	149
3.8.3	Robert Mayer, the Discoverer of the Mechanical Equivalent of Heat	154
3.8.4	The Contributions of Mohr, Séguin, Colding, Holtzmann, and Helmholtz	159
3.8.5	The Decisive Investigations of Joule	163
3.8.6	The Foundation of Thermodynamics by Clausius, Rankine and Thomson	164
3.8.7	Discussions on the Correct Form of the Mechanical Theory of Heat and Further Developments	176
3.8.8	Biographical Notes	178
4	The Modern Era	187
4.1	Discovery of Fundamental Effects of Liquid-Saturated Rigid Porous Solids	188
4.2	The Treatment of the Liquid-Saturated Deformable Porous Solid by von Terzaghi	201
4.3	The Foundation of Modern Porous Media Theory by Fillunger	209

- 4.4 The Tragic Controversy Between the Viennese Professors Fillunger and von Terzaghi in 1936/37 213
- 4.5 The Further Development of the Viennese Affair and in Soil Mechanics 246
- 4.6 Biographical Notes 260
- 4.7 The Followers of von Terzaghi and Fillunger: Biot, Heinrich and Frenkel 284
 - 4.7.1 Biot’s Theory 285
 - 4.7.2 Heinrich’s Theory 297
 - 4.7.3 Frenkel’s Description of Moist Soil 301
 - 4.7.4 Further Developments 303
 - 4.7.5 Biographical Notes 305
- 4.8 Further Development of the Elasticity and Plasticity Theories . 307
 - 4.8.1 Elasticity Theory 307
 - 4.8.2 Plasticity Theory 311
- 4.9 Modern Continuum Mechanics and Mixture Theory 318
- 4.10 Theories of Immiscible Mixtures 321

- 5 Current State of Porous Media Theory 331**
 - 5.1 Introductory Remarks to Porous Media Theory 331
 - 5.2 The Volume Fraction Concept 332
 - 5.3 Kinematics 336
 - 5.4 Balance Equations 345
 - 5.4.1 Balance of Mass 345
 - 5.4.2 Balance of Momentum and Moment of Momentum . . 347
 - 5.4.3 Balance of Energy 349
 - 5.5 Entropy Inequality 351
 - 5.6 The Closure Problem and the Saturation Constraint 353
 - 5.7 Principle of Virtual Work 356
 - 5.8 Constitutive Theory 358
 - 5.8.1 Principle of Material Objectivity 359
 - 5.8.2 The Introduction and Evaluation of the Entropy Inequality for a General Binary Porous Medium Model 362
 - a) The Introduction and Evaluation of the Entropy Inequality for a Binary Porous Medium Model with Incompressible Constituents 365
 - b) The Introduction and Evaluation of the Entropy Inequality for a Binary Porous Model with Compressible Constituents 367

c)	The Introduction and Evaluation of the Entropy Inequality for a Binary Porous Medium Model with Compressible Solid and Incompressible Fluid Constituents (Hybrid Model of First Type)	369
d)	The Introduction and Evaluation of the Entropy Inequality for a Binary Porous Medium Model with Incompressible Solid and Compressible Fluid Constituents (Hybrid Model of Second Type)	374
e)	Additional Remarks	375
5.8.3	Thermoelastic Compressible Porous Solid Filled with an Incompressible Viscous Fluid	377
5.8.4	Rigid Ideal-Plastic Porous Solid Filled with an Inviscid Compressible Fluid	385
5.8.5	Elastic-Plastic Behavior of an Incompressible Porous Solid Filled with an Incompressible Inviscid Fluid	390
5.8.6	Constitutive Relations and Transport Phenomena in Fluid-Saturated Rigid Porous Solids	404
a)	Heat Conduction	406
b)	Motion of an Incompressible, Viscous Fluid	408
c)	Further Transport Phenomena: Diffusion, Capillarity, Filtration, and Motion of Moisture	415
5.9	Applications	417
5.9.1	Uplift, Friction and Capillarity: three Fundamental Effects for Liquid-Saturated Porous Solids	419
5.9.2	One-Dimensional Transient Wave Propagation in Fluid-Saturated Incompressible Porous Media	422
a)	Field Equations	424
b)	One-Dimensional Transient Wave Propagation Solution	426
c)	General Properties of the Analytical Solution	429
d)	An Illustrative Example of a One-Dimensional Soil Column Subject to three Different Surface Loadings	430
5.9.3	One-Dimensional Consolidation (von Terzaghi's Differential Equation)	446
5.9.4	The Elastic-Plastic Compaction of Metallic Powders	456
5.9.5	Further Solutions	462
6	Conclusions and Outlook	471

Appendix	473
A Evaluation of the Entropy Inequality	473
B Introduction to the Vector- and Tensor Calculus for Engineers	489
B 1. Introduction	489
B 2. Basic Concepts	490
B 2.1 Symbols	490
B 2.2 Einstein's Summation Convention	491
B 2.3 Kronecker Symbol	492
B 3. Vector Algebra	493
B 3.1 Vector Notion and Vector Operations	493
B 3.2 Base System	496
B 3.3 Reciprocal Base System	497
B 3.4 Covariant and Contravariant Coefficients of the Vector Components	498
B 3.5 Physical Coefficients of a Vector	499
B 4. Tensor Algebra	500
B 4.1 Tensor Notion (Linear Mapping)	500
B 4.2 Algebra in Base Systems	502
B 4.3 Scalar Product of Tensors	507
B 4.4 Tensor Product	509
B 4.5 Special Tensors and Operations	511
B 4.5.1 Inverse Tensor	511
B 4.5.2 Transposed Tensor	512
B 4.5.3 Symmetrical and Skew-Symmetrical Tensors	513
B 4.5.4 Orthogonal Tensor	514
B 4.5.5 Trace of the Tensor	515
B 4.6 Decomposition of the Tensor	516
B 4.6.1 Additive Decomposition	516
B 4.6.2 Multiplicative Decomposition (Polar Decomposition)	517
B 4.7 Change of the Base	519
B 4.8 Higher-Order Tensors	521
B 4.8.1 Introduction of Higher-Order Tensors	521
B 4.8.2 Special Operations and Tensors	523
B 4.8.3 Algebra in Base Systems	525
B 4.9 Cross Product	525
B 4.9.1 Cross Product of Vectors	526
B 4.9.2 Cross Tensor Product of Vector and Tensor	532
B 4.9.3 Cross Tensor Product of Tensors	533
B 4.9.4 Cross Vector Product of Tensors	535
B 4.9.5 Special Tensors and Operations	536

B 4.10	Fundamental Tensors	540
B 5.	Vector and Tensor Analysis	544
B 5.1	Functions of Scalar Parameters	545
B 5.2	Field Theory	547
B 5.2.1	Gradient	547
B 5.2.2	Derivatives of Higher-Order	550
B 5.2.3	Special Operations (Divergence, Rotation, and the Laplace-Operator)	551
B 5.3	Functions of Vector and Tensor Variables	553
B 5.4	Integral Theorems	557
B 5.4.1	Transformation of Surface Integrals into Volume Integrals	557
B 5.4.2	Transformation of Line Integrals into Surface Integrals	558
C	Geometric Representation of the Principal Stresses, the Stress Invariants and the Mohr-Coulomb Theory	561
C 1.	Preliminaries	561
C 2.	Triaxial Plane	563
C 3.	Octahedral Plane	565
C 4.	Geometric Representation of Yield Functions	566
C 5.	Subspace of the Stress State	568
C 6.	Mohr-Coulomb Theory	570
C 6.1	Coulomb's Strength Hypothesis for Arbitrarily Oriented Surfaces	570
C 6.2	Failure Surfaces	572
C 7.	Failure Condition in Invariant Formulation	575
	References	581
	Author Index	611
	Subject Index	615