

HAL
open science

Inversion of higher order isotropic tensors with minor symmetries and solution of higher order heterogeneity problems

Vincent Monchiet, Guy Bonnet

► **To cite this version:**

Vincent Monchiet, Guy Bonnet. Inversion of higher order isotropic tensors with minor symmetries and solution of higher order heterogeneity problems. Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences, 2011, 467 (2126), pp.314-332. hal-00687817

HAL Id: hal-00687817

<https://hal.science/hal-00687817>

Submitted on 15 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inversion of higher order isotropic tensors with minor symmetries and solution of higher order heterogeneity problems

BY VINCENT MONCHIET, GUY BONNET

*Université Paris-Est, Laboratoire Modélisation et Simulation Multi Echelle,
LMSME UMR8208 CNRS, 5 boulevard Descartes, 77454 Marne la Vallée Cedex,
France*

In this paper, the derivation of irreducible bases for a class of isotropic $(2n)^{th}$ -order tensors having particular "minor symmetries" is presented. The methodology used for obtaining these bases consists in extending the concept of deviatoric and spherical parts, commonly used for 2^{nd} -order tensors, to the case of a n^{th} -order tensor. It is shown that those bases are useful for effecting the classical tensorial operations and specially the inversion of a $2n^{th}$ -order tensor. Finally, the formalism introduced in this study is applied for obtaining the closed form expression of the strain field within a spherical inclusion embedded in an infinite elastic matrix and subjected to linear or quadratic polynomial remote strain fields.

Keywords: Isotropic tensors, irreducible basis, inclusion problem

1. Introduction

Some specific problem in mechanics take the form of linear equations between two tensors having an order higher than $n = 2$. For instance, the theories of generalized continuum (Toupin 1962, Mindlin 1964, Mindlin & Eshel 68, Suiker & Chang 2000) introduce higher order gradients of the displacement for the description of the continuum. The generalized gradient elastic constitutive equation introduces then tensors of order 6, 8... More recently such considerations were extended to nonlinear elasticity (Dell'Isola *et al.* 2009). From another point of view, the problem of an elastic inclusion embedded in an infinite elastic medium and subjected to a polynomial remote strain field has been studied by Asaro & Barnett 1975, Mura 1987. It has been shown that the complete solution requires to solve a linear system involving the inversion of tensors of order 6, 8, ... However, there are no explicit known closed forms for the inverses of such higher order tensors.

To summarize, in all the problems quoted above, two n^{th} -order tensors \mathbf{a} and \mathbf{b} are related through a linear relation which takes the form:

$$\mathbf{b} = \mathbb{A} \odot_n \mathbf{a} \tag{1.1}$$

Where \mathbb{A} is a tensor of order $2n$. We assume that the components of \mathbf{a} and \mathbf{b} are symmetric according to their two first indices $a_{ijp..q} = a_{jip..q}$, $b_{ijp..q} = b_{jip..q}$ and are invariant by any permutation of their $n - 2$ last indices $p..q$. For instance, in

the case $n = 3, 4, 5$ one has:

$$\begin{aligned}
n = 3 : \quad & a_{ijp} = a_{jip} \\
n = 4 : \quad & a_{ijpq} = a_{jipq} \\
& a_{ijpq} = a_{ijqp} \\
n = 5 : \quad & a_{ijpqr} = a_{jipqr} \\
& a_{ijpqr} = a_{ijprq} = a_{ijqpr} = a_{ijqrp} = a_{ijrqp} = a_{ijrqp} \\
& \text{etc.}
\end{aligned} \tag{1.2}$$

In relation (1.1), \odot_n denotes the n^{th} contraction between \mathbb{A} and \mathbf{a} such that $b_{ijp..q} = A_{ijp..qklr..s} a_{klr..s}$. Due to the symmetries of \mathbf{a} and \mathbf{b} , $A_{ijp..qklr..s}$ is invariant by any permutation of indices (i, j) , (k, l) , (p, \dots, q) and (r, \dots, s) . Through this paper, these symmetries are called "minor symmetries". Note that \mathbb{A} does not necessarily possess the "major symmetry", namely $A_{ijp..qklr..s} \neq A_{klr..sijp..q}$.

In the present study, we assume that tensor \mathbb{A} is isotropic and we denote by E_{2n} the space of isotropic $2n^{\text{th}}$ -order tensors having the minor symmetries. We propose to build the inverse of \mathbb{A} , namely the tensor \mathbb{B} such that:

$$\mathbf{a} = \mathbb{B} \odot_n \mathbf{b} \tag{1.3}$$

In the case $n = 2$, \mathbb{A} is an isotropic tensor of 4^{th} order. Due to symmetries mentioned above, \mathbb{A} depends on two independent coefficients a_1 and a_2 and can be expressed as $\mathbb{A} = a_1 \mathbb{J} + a_2 \mathbb{K}$. Tensors \mathbb{J} and \mathbb{K} are defined by $J_{ijkl} = \delta_{ij} \delta_{kl} / 3$, $K_{ijkl} = I_{ijkl} - J_{ijkl}$ and $I_{ijkl} = (\delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk}) / 2$ where δ_{ij} is the Kronecker symbol. \mathbb{J} and \mathbb{K} are two projectors which define an irreducible basis for isotropic tensors having the minor symmetries. The use of these two tensors produces easily the inversion of \mathbb{A} since $\mathbb{B} = 1/a_1 \mathbb{J} + 1/a_2 \mathbb{K}$.

We aim at extending this basis in the case of higher order isotropic tensors. The paper is organized as follows: in section 2, we first state about the case $n = 3$. An irreducible basis, constituted of six independent tensors, is obtained and appears to be convenient for effecting the classical tensorial operations and specially the inversion. The methodology applied for obtaining this basis is clearly depicted in this section. It consists in generalizing the concept of deviatoric and spherical part, commonly used for second order tensors, to the case of a tensor of order 3. This approach is afterwards applied to the case of a 8^{th} -order tensor. Its generalization to the case of a tensor of order up to $2n = 8$ is addressed in section 4. In fine, the application of the methodology to the inclusion problem is performed.

2. A basis for 6^{th} -order isotropic tensors

In this section, we first consider the case $n = 3$ in (1.1), \mathbf{a} and \mathbf{b} are then two third-order tensors while \mathbb{A} is a sixth order isotropic tensor. \mathbb{A} has the symmetries: $A_{ijkpqr} = A_{jikpqr}$, $A_{ijkpqr} = A_{ijkqpr}$. Tensor \mathbb{A} is invariant under the orthogonal group O_3 , consequently:

$$A_{i..j} = Q_{ip..} Q_{jq} A_{p..q} \tag{2.1}$$

$Q_{ip}\dots Q_{jq}$ are the orthogonal matrices of the group O_3 , which satisfy $Q_{ik}Q_{jk} = \delta_{ij}$ and $\det(Q) = \pm 1$. Every isotropic tensor of order $2n$ (n being an integer) can be expressed in terms of the Kronecker symbol. Particularly, a sixth order isotropic tensor can be read as a linear combination of:

$$\begin{aligned} & \delta_{ij}\delta_{kr}\delta_{pq}, \delta_{ij}\delta_{kp}\delta_{qr}, \delta_{ij}\delta_{kq}\delta_{pr}, \delta_{ik}\delta_{jr}\delta_{pq}, \delta_{ik}\delta_{jp}\delta_{qr} \\ & \delta_{ik}\delta_{jq}\delta_{pr}, \delta_{ip}\delta_{jk}\delta_{qr}, \delta_{ip}\delta_{jr}\delta_{kq}, \delta_{ip}\delta_{jq}\delta_{kr}, \delta_{iq}\delta_{jk}\delta_{pr} \\ & \delta_{iq}\delta_{jr}\delta_{kp}, \delta_{iq}\delta_{jp}\delta_{kr}, \delta_{ir}\delta_{jk}\delta_{pq}, \delta_{ir}\delta_{jp}\delta_{kq}, \delta_{ir}\delta_{jq}\delta_{kp} \end{aligned} \quad (2.2)$$

For a tensor having the minor symmetries, only six tensors are needed. They are denoted: $\mathbb{T}_1, \dots, \mathbb{T}_6$ and their components are:

$$\begin{aligned} (\mathbb{T}_1)_{ijkpqr} &= \delta_{ij}\delta_{pq}\delta_{kr}, & (\mathbb{T}_2)_{ijkpqr} &= I_{ijpq}\delta_{kr} \\ (\mathbb{T}_3)_{ijkpqr} &= I_{ijkp}\delta_{qr}, & (\mathbb{T}_4)_{ijkpqr} &= I_{pqkr}\delta_{ij} \\ (\mathbb{T}_5)_{ijkpqr} &= \frac{1}{2}(I_{ijpr}\delta_{kq} + I_{ijqr}\delta_{kp}), & (\mathbb{T}_6)_{ijkpqr} &= \frac{1}{2}(I_{pqir}\delta_{jk} + I_{pqjr}\delta_{ik}) \end{aligned} \quad (2.3)$$

where it is recalled that $I_{ijkl} = (\delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk})/2$.

The triple contraction between two tensors taken from $(\mathbb{T}_1, \dots, \mathbb{T}_6)$ are given in table 1. $(\mathbb{T}_1, \dots, \mathbb{T}_6)$ constitute a basis for all tensors $\mathbb{A} \in E_6$. However, this basis is not convenient for the inversion of 6th-order tensors since it leads to a complex linear system of dimension 6.

\odot_3	\mathbb{T}_1	\mathbb{T}_2	\mathbb{T}_3	\mathbb{T}_4	\mathbb{T}_5	\mathbb{T}_6
\mathbb{T}_1	$3\mathbb{T}_1$	\mathbb{T}_1	\mathbb{T}_1	$3\mathbb{T}_4$	\mathbb{T}_4	\mathbb{T}_4
\mathbb{T}_2	\mathbb{T}_1	\mathbb{T}_2	\mathbb{T}_3	\mathbb{T}_4	\mathbb{T}_5	\mathbb{T}_6
\mathbb{T}_3	$3\mathbb{T}_3$	\mathbb{T}_3	\mathbb{T}_3	$3\mathbb{T}_6$	\mathbb{T}_6	\mathbb{T}_6
\mathbb{T}_4	\mathbb{T}_1	\mathbb{T}_4	$2\mathbb{T}_1$	\mathbb{T}_4	$\frac{1}{2}(\mathbb{T}_1 + \mathbb{T}_4)$	$2\mathbb{T}_4$
\mathbb{T}_5	\mathbb{T}_3	\mathbb{T}_5	$\frac{1}{2}(\mathbb{T}_1 + \mathbb{T}_3)$	\mathbb{T}_6	$\frac{1}{2}(\mathbb{T}_2 + \mathbb{T}_5)$	$\frac{1}{2}(\mathbb{T}_4 + \mathbb{T}_6)$
\mathbb{T}_6	\mathbb{T}_3	\mathbb{T}_6	$2\mathbb{T}_3$	\mathbb{T}_6	$\frac{1}{2}(\mathbb{T}_3 + \mathbb{T}_6)$	$2\mathbb{T}_6$

Table 1: The triple contraction between \mathbb{T}_n and \mathbb{T}_m

In order to provide a simplified basis, we first introduce the spherical part, $S(\mathbf{a})$, and the deviatoric part, $D(\mathbf{a})$, of a 3rd-order tensor \mathbf{a} as follows:

$$\begin{aligned} D(\mathbf{a}) &= \mathbf{a} - S(\mathbf{a}) \\ S(\mathbf{a}) &= \frac{1}{5}(2a_{ppk} - a_{kpp})\delta_{ij} \\ &+ \frac{1}{10}(3a_{ipp} - a_{ppi})\delta_{jk} + \frac{1}{10}(3a_{jpp} - a_{ppj})\delta_{ik} \end{aligned} \quad (2.4)$$

$S(\mathbf{a})$ has the properties: $(S(\mathbf{a}))_{ipp} = a_{ipp}$ and $(S(\mathbf{a}))_{ppi} = a_{ppi}$. Consequently, all contractions of indices of $(D(\mathbf{a}))$ are null : $(D(\mathbf{a}))_{ipp} = (D(\mathbf{a}))_{ppi} = 0$. It is

therefore natural to consider $D(\mathbf{a})$ as the generalization to third-order tensors of the deviatoric part, which is well known for second order tensors. This decomposition suggests introducing the 6th-order tensors \mathbb{J} , \mathbb{K} and \mathbb{I} given by:

$$\mathbb{J} = \frac{1}{5}(2\mathbb{T}_1 - \mathbb{T}_3 - \mathbb{T}_4 + 3\mathbb{T}_6), \quad \mathbb{K} = \mathbb{I} - \mathbb{J}, \quad \mathbb{I} = \mathbb{T}_2 \quad (2.5)$$

These tensors are such that $D(\mathbf{a}) = \mathbb{K} \odot_3 \mathbf{a}$, $S(\mathbf{a}) = \mathbb{J} \odot_3 \mathbf{a}$, $\mathbf{a} = \mathbb{I} \odot_3 \mathbf{a}$. Here, \mathbb{I} is the identity for the triple contraction \odot_3 and \mathbb{J} and \mathbb{K} produce the deviatoric and spherical parts of \mathbf{a} . From another point of view, every 6th order isotropic tensor \mathbb{A} , having the minor symmetries is defined by 6 independent coefficient. Due to the previous relations it is natural to introduce the decomposition: $\mathbb{A} = \mathbb{A}_J + \mathbb{A}_K$ where $\mathbb{A}_J = \mathbb{J} \odot_3 \mathbb{A}$ and $\mathbb{A}_K = \mathbb{K} \odot_3 \mathbb{A}$. It is easy to show that tensor \mathbb{A}_J is defined by 4 independent coefficients. It suggests therefore that there exist four tensors \mathbb{J}_n with $n = 1, 2, 3, 4$ such that: $\mathbb{A}_J = a_1\mathbb{J}_1 + a_2\mathbb{J}_2 + a_3\mathbb{J}_3 + a_4\mathbb{J}_4$ and $\mathbb{K} \odot_3 \mathbb{J}_n = \mathbb{J}_n \odot_3 \mathbb{K} = 0$ whatever the value of n . In other words, we search \mathbb{J}_n defined by $\mathbb{J}_n = \sum_n a_n \mathbb{T}_n$ such that: $\mathbb{J}_n \odot_3 \mathbb{K} = \mathbb{K} \odot_3 \mathbb{J}_n = 0$ and $\mathbb{J}_n \odot_3 \mathbb{J} = \mathbb{J} \odot_3 \mathbb{J}_n = \mathbb{J}_n$. For its part, tensor \mathbb{A}_K is defined by 2 independent coefficients. It suggests that there exist two tensors \mathbb{K}_1 and \mathbb{K}_2 such that $\mathbb{A}_K = a_1\mathbb{K}_1 + a_2\mathbb{K}_2$ and $\mathbb{J} \odot_3 \mathbb{K}_n = \mathbb{K}_n \odot_3 \mathbb{J} = 0$, $\mathbb{K} \odot_3 \mathbb{K}_n = \mathbb{K}_n \odot_3 \mathbb{K} = \mathbb{K}_n$ whatever $n = 1, 2$.

The following expressions were found for \mathbb{J}_n and \mathbb{K}_n :

$$\begin{aligned} \mathbb{J}_1 &= \frac{1}{5}(2\mathbb{T}_1 - \mathbb{T}_4), & \mathbb{J}_2 &= \frac{1}{5}(3\mathbb{T}_4 - \mathbb{T}_1) \\ \mathbb{J}_3 &= \frac{1}{5}(2\mathbb{T}_3 - \mathbb{T}_6), & \mathbb{J}_4 &= \frac{1}{5}(3\mathbb{T}_6 - \mathbb{T}_3) \\ \mathbb{K}_1 &= \frac{1}{3}(\mathbb{T}_2 + 2\mathbb{T}_5) - \frac{1}{3}(\mathbb{J}_1 + \mathbb{J}_2) - \frac{2}{3}(\mathbb{J}_3 + \mathbb{J}_4) \\ \mathbb{K}_2 &= \frac{2}{3}(\mathbb{T}_2 - \mathbb{T}_5) - \frac{1}{3}(2\mathbb{J}_1 + \mathbb{J}_4) + \frac{1}{3}(\mathbb{J}_2 + 2\mathbb{J}_3) \end{aligned} \quad (2.6)$$

Note that $\mathbb{J} = \mathbb{J}_1 + \mathbb{J}_4$ and $\mathbb{K} = \mathbb{K}_1 + \mathbb{K}_2$.

In addition, the triple contraction between the different tensors \mathbb{J}_n and \mathbb{K}_n are given in table 2:

\odot_3	\mathbb{K}_1	\mathbb{K}_2	\mathbb{J}_1	\mathbb{J}_2	\mathbb{J}_3	\mathbb{J}_4
\mathbb{K}_1	\mathbb{K}_1	0	0	0	0	0
\mathbb{K}_2	0	\mathbb{K}_2	0	0	0	0
\mathbb{J}_1	0	0	\mathbb{J}_1	\mathbb{J}_2	0	0
\mathbb{J}_2	0	0	0	0	\mathbb{J}_1	\mathbb{J}_2
\mathbb{J}_3	0	0	\mathbb{J}_3	\mathbb{J}_4	0	0
\mathbb{J}_4	0	0	0	0	\mathbb{J}_3	\mathbb{J}_4

Table 2: Triple contraction between \mathbb{J}_n and \mathbb{K}_n

These results call the following remarks:

- It can be observed that, $(E_6, \odot_3, \mathbb{I})$ define a monoid (an algebraic structure with a single associative binary operation and an identity element). \mathbb{I} is the

identity for the composition \odot_3 and is defined by (2.5). The six elements $(\mathbb{K}_n, \mathbb{J}_m)$ for $n = 1, 2$ and $m = 1, 2, 3, 4$ constitute an irreducible basis for $(E_6, \odot_3, \mathbb{I})$. Every tensor $\mathbb{A} \in E_6$ can be read:

$$\mathbb{A} = a_1\mathbb{K}_1 + a_2\mathbb{K}_2 + a_3\mathbb{J}_1 + a_4\mathbb{J}_2 + a_5\mathbb{J}_3 + a_6\mathbb{J}_4 \quad (2.7)$$

- Introducing K_6 , the space of isotropic 6^{th} -order tensors given by $\mathbb{A} = a_1\mathbb{K}_1 + a_2\mathbb{K}_2$, it can be also shown from table 2, that $(K_6, \odot_3, \mathbb{K})$ define a sub-monoid. Tensor $\mathbb{K} = \mathbb{K}_1 + \mathbb{K}_2$ is the unit element of K_6 for the composition \odot_3 .
- Introducing J_6 the space of isotropic 6^{th} -order tensors given by $\mathbb{A} = a_1\mathbb{J}_1 + a_2\mathbb{J}_2 + a_3\mathbb{J}_3 + a_4\mathbb{J}_4$, it can be also shown from table 1, that $(J_6, \odot_3, \mathbb{J})$ define a sub-monoid. $\mathbb{J} = \mathbb{J}_1 + \mathbb{J}_4$ is the unit element of J_6 for the composition \odot_3 .

For a given 3^{rd} -order tensor, the contractions $\mathbb{J}_n \odot_3 \mathbf{a}$ provide four spherical tensors, which can be named partial spherical parts of \mathbf{a} :

$$\begin{aligned} (S_1(\mathbf{a}))_{ijk} &= \frac{1}{5}(2a_{ppk} - a_{kpp})\delta_{ij}, & (S_2(\mathbf{a}))_{ijk} &= \frac{1}{5}(3a_{kpp} - a_{ppk})\delta_{ij} \\ (S_3(\mathbf{a}))_{ijk} &= \frac{1}{10}(2a_{ppi} - a_{ipp})\delta_{jk} + \frac{1}{10}(2a_{ppj} - a_{jpp})\delta_{ik} \\ (S_4(\mathbf{a}))_{ijk} &= \frac{1}{10}(3a_{ipp} - a_{ppi})\delta_{jk} + \frac{1}{10}(3a_{jpp} - a_{ppj})\delta_{ik} \end{aligned} \quad (2.8)$$

Operators S_n have the properties: $S_n(S_n(\mathbf{a})) = S_n(\mathbf{a})$ for $n = 1$ and $n = 4$ but $S_n(S_n(\mathbf{a})) = 0$ for $n = 2$ and $n = 3$. In another hand, the deviatoric part of \mathbf{a} can be decomposed into the partial deviatoric parts of \mathbf{a} , $D_1(\mathbf{a})$ and $D_2(\mathbf{a})$, which are defined by:

$$\begin{aligned} (D_1(\mathbf{a}))_{ijk} &= \frac{1}{3}(A_{ijk} + A_{ikj} + A_{jki}) - \frac{1}{3}[(S_1(\mathbf{a}))_{ijk} + (S_2(\mathbf{a}))_{ijk}] \\ &\quad - \frac{2}{3}[(S_3(\mathbf{a}))_{ijk} + (S_4(\mathbf{a}))_{ijk}] \\ (D_2(\mathbf{a}))_{ijk} &= \frac{1}{3}(2A_{ijk} - A_{ikj} - A_{jki}) - \frac{1}{3}[2(S_1(\mathbf{a}))_{ijk} + (S_4(\mathbf{a}))_{ijk}] \\ &\quad + \frac{1}{3}[(S_2(\mathbf{a}))_{ijk} + (S_3(\mathbf{a}))_{ijk}] \end{aligned} \quad (2.9)$$

These partial spherical and deviatoric parts have the properties $D_n(S_m(\mathbf{a})) = S_m(D_n(\mathbf{a})) = 0$ whatever $n = 1, 2$ and $m = 1, 2, 3, 4$. As a consequence every 3^{rd} -order tensor \mathbf{a} can be decomposed into:

$$\mathbf{a} = D_1(\mathbf{a}) + D_2(\mathbf{a}) + S_1(\mathbf{a}) + S_4(\mathbf{a}) \quad (2.10)$$

Remark : A decomposition of a third order symmetric tensor (called SFH decomposition) has been introduced by Smyshlyaev & Fleck (1996), formalized by Fleck & Hutchinson (1997) and used more recently in the context of gradient plasticity by Gurtin & Anand (2005). The SFH decomposition of a third order tensor reads: $\mathbf{a} = \mathbf{a}^{(1)} + \mathbf{a}^{(2)} + \mathbf{a}^{(3)}$ where the expressions of $\mathbf{a}^{(n)}$ for $n = 1, 2, 3$ are recalled in

appendix A. The concept of spherical and deviatoric part of a third order tensor has not been used by the authors. There are close relations with our approach because it can be shown that $a^{(1)} = D_1(\mathbf{a})$, $a^{(2)} = D_2(\mathbf{a})$ and $\mathbf{a}^{(3)} = S(\mathbf{a})$. However, the SFH decomposition uses only three terms whereas in the present study \mathbf{a} is decomposed into four terms: two spherical parts and two deviatoric parts as shown in equation (2.10).

Similarly, a definition of the deviatoric part of a fourth order tensor has been proposed in Lubarda & Krajcinovic (1993). However, the definition introduced by these authors can be used only for a tensor which is invariant by any permutation of its indices, while, in our paper, the considered fourth order tensor is symmetric only according to its two first and two last indices. The 3^{rd} -order tensor $\mathbf{b} = \mathbb{A} \odot_3 \mathbf{a}$ can be decomposed into its partial spherical and deviatoric parts which are related to the ones of \mathbf{a} by:

$$\begin{cases} D_1(\mathbf{b}) = a_1 D_1(\mathbf{a}) \\ D_2(\mathbf{b}) = a_2 D_2(\mathbf{a}) \\ S_1(\mathbf{b}) = a_3 S_1(\mathbf{a}) + a_4 S_2(\mathbf{a}) \\ S_4(\mathbf{b}) = a_5 S_3(\mathbf{a}) + a_6 S_4(\mathbf{a}) \end{cases} \quad (2.11)$$

In which $a_1..a_6$ are the components of \mathbb{A} in the basis $(\mathbb{K}_n, \mathbb{J}_m)$ as defined in equation (2.7).

Consider two 6^{th} -order tensors $(\mathbb{A}, \mathbb{B}) \in E_6$. We denote by $a_1, ..a_6$ and $b_1, ..b_6$ their components within the basis $(\mathbb{K}_n, \mathbb{J}_m)$. The triple contraction between \mathbb{A} and \mathbb{B} leads to:

$$\begin{aligned} \mathbb{A} \odot \mathbb{B} = & a_1 b_1 \mathbb{K}_1 + a_2 b_2 \mathbb{K}_2 + (a_3 b_3 + a_4 b_5) \mathbb{J}_1 + (a_3 b_4 + a_4 b_6) \mathbb{J}_2 \\ & + (a_5 b_3 + a_6 b_5) \mathbb{J}_3 + (a_5 b_4 + a_6 b_6) \mathbb{J}_4 \end{aligned} \quad (2.12)$$

It is now possible to look for an inverse of $\mathbb{A} \in E_6$. Let $\mathbb{B} \in E_6$ be the inverse of \mathbb{A} defined by $\mathbb{B} \odot_3 \mathbb{A} = \mathbb{A} \odot_3 \mathbb{B} = \mathbb{I}$. Note that $J_6 \cap K_6 = \{0\}$ and consequently the inverse of $\mathbb{A} \in E_6$ is the sum of $\mathbb{B}_K = \mathbb{K} \odot_3 \mathbb{B}$, the inverse of $\mathbb{A}_K = \mathbb{K} \odot_3 \mathbb{A} \in K_6$, and $\mathbb{B}_J = \mathbb{J} \odot_3 \mathbb{B}$, the inverse of $\mathbb{A}_J = \mathbb{J} \odot_3 \mathbb{A} \in J_6$. Finally, the components of \mathbb{B} are given by:

$$\mathbb{B} = \frac{1}{a_1} \mathbb{K}_1 + \frac{1}{a_2} \mathbb{K}_2 + \frac{1}{\Delta_J} [a_6 \mathbb{J}_1 - a_4 \mathbb{J}_2 + a_5 \mathbb{J}_3 - a_3 \mathbb{J}_4] \quad (2.13)$$

with: $\Delta_J = a_3 a_6 - a_4 a_5$. As a consequence, the condition for \mathbb{A} having an inverse is: $a_1 a_2 \Delta_J \neq 0$. The tensors which comply with this condition constitute a submonoid which has the properties of a group. The production of the inverse, if it exists, of any 6^{th} -order isotropic tensor having minor symmetries is a clear advantage of the basis $(\mathbb{K}_n, \mathbb{J}_m)$, compared to the basis \mathbb{T}_n . The following section is devoted to the construction of a similar basis for 8^{th} -order isotropic tensors.

3. A basis for 8^{th} -order isotropic tensors

We now consider in (1.1) the case $n = 4$. Consequently \mathbf{a} and \mathbf{b} are now two 4^{th} -order tensors while \mathbb{A} is a 8^{th} -order tensor. In the general case of an isotropic

8th-order tensor having no symmetries, it can be decomposed into a linear combination of 105 isotropic tensors whose components are obtained by the permutation according to indices i, j, k, l, p, q, r, s of $\delta_{ij}\delta_{kl}\delta_{pq}\delta_{rs}$. In fact, 91 independent tensors are needed (Kearsley & Fong 1975). Now, tensors \mathbb{A} of components $A_{ijklpqrs}$ are assumed to be symmetric according to indices (i, j) , (k, l) , (p, q) and (r, s) (called minor symmetries). So, among the 105 isotropic tensors quoted above, we can define 17 isotropic tensors having these four minor symmetries which are given by:

$$\begin{aligned}
 (\mathbb{T}_1)_{ijklpqrs} &= \delta_{ij}\delta_{kl}\delta_{pq}\delta_{rs} \\
 (\mathbb{T}_2)_{ijklpqrs} &= \delta_{ij}\delta_{kl}I_{pqrs}, & (\mathbb{T}_3)_{ijklpqrs} &= \delta_{ij}\delta_{pq}I_{klrs} \\
 (\mathbb{T}_4)_{ijklpqrs} &= \delta_{ij}\delta_{rs}I_{klpq}, & (\mathbb{T}_5)_{ijklpqrs} &= \delta_{kl}\delta_{pq}I_{ijrs} \\
 (\mathbb{T}_6)_{ijklpqrs} &= \delta_{kl}\delta_{rs}I_{ijpq}, & (\mathbb{T}_7)_{ijklpqrs} &= \delta_{pq}\delta_{rs}I_{ijkl} \\
 (\mathbb{T}_8)_{ijklpqrs} &= \delta_{ij}I_{klpqrs}, & (\mathbb{T}_9)_{ijklpqrs} &= \delta_{kl}I_{ijpqrs} \\
 (\mathbb{T}_{10})_{ijklpqrs} &= \delta_{pq}I_{ijklrs}, & (\mathbb{T}_{11})_{ijklpqrs} &= \delta_{rs}I_{ijklpq} \\
 (\mathbb{T}_{12})_{ijklpqrs} &= I_{ijkl}I_{pqrs}, & (\mathbb{T}_{13})_{ijklpqrs} &= I_{ijpq}I_{klrs} \\
 (\mathbb{T}_{14})_{ijklpqrs} &= I_{ijrs}I_{klpq} \\
 (\mathbb{T}_{15})_{ijklpqrs} &= \frac{1}{4}(I_{ijpr}I_{klqs} + I_{ijps}I_{klqr} + I_{ijqr}I_{klps} + I_{ijqs}I_{klpr}) \\
 (\mathbb{T}_{16})_{ijklpqrs} &= \frac{1}{4}(I_{ijk r}I_{pq ls} + I_{ijks}I_{pq lr} + I_{ijlr}I_{pq ks} + I_{ijls}I_{pq kr}) \\
 (\mathbb{T}_{17})_{ijklpqrs} &= \frac{1}{4}(I_{ijkp}I_{rslq} + I_{ijkq}I_{rslp} + I_{ijlp}I_{rskq} + I_{ijlq}I_{rskp})
 \end{aligned} \tag{3.1}$$

Note that a more refined analysis of the 17 tensors defined above show that they do not constitute an irreducible basis for 8th-order tensor. More precisely, those tensors comply with the following relation:

$$\begin{aligned}
 & -\mathbb{T}_1 + \mathbb{T}_2 + \mathbb{T}_3 + \mathbb{T}_4 + \mathbb{T}_5 + \mathbb{T}_6 + \mathbb{T}_7 - 2(\mathbb{T}_8 + \mathbb{T}_9 + \mathbb{T}_{10} + \mathbb{T}_{11}) \\
 & -(\mathbb{T}_{12} + \mathbb{T}_{13} + \mathbb{T}_{14}) + 2(\mathbb{T}_{15} + \mathbb{T}_{16} + \mathbb{T}_{17}) = 0
 \end{aligned} \tag{3.2}$$

All 8th-order isotropic tensor having the minor symmetries is defined by 16 independent coefficients and then can be decomposed as a linear combination of 16 tensors chosen among those of (3.1). As for the case of a 6th-order tensor, a basis made up of tensors \mathbb{T}_n is not useful for doing the classical tensorial operations and specially the inversion since $\mathbb{T}_n \odot \mathbb{T}_m \neq 0$ whatever $n, m = 1..17$.

The methodology used is the same as the one applied through the previous section. The first step consists in splitting a 4th-order tensor \mathbf{a} into its deviatoric and spherical parts:

$$\mathbf{a} = D(\mathbf{a}) + S(\mathbf{a}) \tag{3.3}$$

where $D(\mathbf{a})$ is the deviatoric part of \mathbf{a} such that: $[D(\mathbf{a})]_{ijpp} = [D(\mathbf{a})]_{ppij} = [D(\mathbf{a})]_{ipjp} = 0$. Now, for a 4th-order tensor, it is possible to find tensors for which the contraction over two indices, which defines the deviatoric part, is not zero, but for which the double contraction over indices is null. Let us call first spherical part $S^1(\mathbf{a})$ such tensors, which comply to $[S^1(\mathbf{a})]_{ppqq} = [S^1(\mathbf{a})]_{pqpq} = 0$. Now, \mathbf{a} can be decomposed as:

$$\mathbf{a} = D(\mathbf{a}) + S^1(\mathbf{a}) + S^2(\mathbf{a}) \quad (3.4)$$

where the second spherical part $S^2(\mathbf{a}) = S(\mathbf{a}) - S^1(\mathbf{a})$ has been introduced. The components of $D(\mathbf{a})$, $S^1(\mathbf{a})$ and $S^2(\mathbf{a})$ are given by:

$$\begin{aligned} [S^2(\mathbf{a})]_{ijkl} &= \frac{1}{15}(2a_{ppqq} - a_{pqpq})\delta_{ij}\delta_{kl} + \frac{1}{15}(3a_{pqpq} - a_{ppqq})I_{ijkl} \\ [S^1(\mathbf{a})]_{ijkl} &= \frac{5}{7}(\alpha_{ij}\delta_{kl} + \alpha_{kl}\delta_{ij}) - \frac{4}{7}(\beta_{ij}\delta_{kl} + \beta_{kl}\delta_{ij}) \\ &\quad - \frac{2}{7}(\alpha_{ik}\delta_{jl} + \alpha_{il}\delta_{jk} + \alpha_{jk}\delta_{il} + \alpha_{jl}\delta_{ik}) \\ &\quad + \frac{3}{7}(\beta_{ik}\delta_{jl} + \beta_{il}\delta_{jk} + \beta_{jk}\delta_{il} + \beta_{jl}\delta_{ik}) \\ &\quad + \frac{1}{5}(\eta_{ik}\delta_{jl} + \eta_{il}\delta_{jk} + \eta_{jk}\delta_{il} + \eta_{jl}\delta_{ik}) \\ &\quad + \frac{1}{3}(\gamma_{ij}\delta_{kl} - \gamma_{kl}\delta_{ij}) \end{aligned} \quad (3.5)$$

$$D(\mathbf{a}) = \mathbf{a} - S^1(\mathbf{a}) - S^2(\mathbf{a})$$

with:

$$\begin{aligned} \alpha_{ij} &= \frac{1}{2}(a_{ijpp} + a_{ppij}) - \frac{1}{3}a_{ppqq}\delta_{ij} \\ \beta_{ij} &= \frac{1}{2}(a_{ipjp} + a_{jppi}) - \frac{1}{3}a_{pqpq}\delta_{ij} \\ \gamma_{ij} &= \frac{1}{2}(a_{ijpp} - a_{ppij}), \quad \eta_{ij} = \frac{1}{2}(a_{ipjp} - a_{jppi}) \end{aligned} \quad (3.6)$$

α , β , γ and η are traceless. $S^1(\mathbf{a})$ and $S^2(\mathbf{a})$ have the properties:

$$\begin{aligned} [S^2(\mathbf{a})]_{ppqq} &= a_{ppqq}, \quad [S^2(\mathbf{a})]_{pqpq} = a_{pqpq} \\ [S^1(\mathbf{a}) + S^2(\mathbf{a})]_{ijpp} &= a_{ijpp}, \quad [S^1(\mathbf{a}) + S^2(\mathbf{a})]_{ppij} = a_{ppij} \\ [S^1(\mathbf{a}) + S^2(\mathbf{a})]_{ipjp} &= a_{ipjp} \end{aligned} \quad (3.7)$$

We introduce \mathbb{J}^1 , \mathbb{J}^2 , \mathbb{K} , and \mathbb{I} such that $S^1(\mathbf{a}) = \mathbb{J}^1 \odot_4 \mathbf{a}$, $S^2(\mathbf{a}) = \mathbb{J}^2 \odot_4 \mathbf{a}$, $D(\mathbf{a}) = \mathbb{K} \odot_4 \mathbf{a}$ and $\mathbf{a} = \mathbb{I} \odot_4 \mathbf{a}$. These tensors can be expressed in the basis \mathbb{T}_n as

follows:

$$\begin{aligned}
 \mathbb{J}^2 &= \frac{1}{15}(2\mathbb{T}_1 - \mathbb{T}_2 - \mathbb{T}_7 + 3\mathbb{T}_{12}) \\
 \mathbb{J}^1 &= \frac{1}{21}(-10\mathbb{T}_1 + 8\mathbb{T}_2 + 11\mathbb{T}_3 + 4\mathbb{T}_4 + 4\mathbb{T}_5 + 11\mathbb{T}_6 + 8\mathbb{T}_7) \\
 &\quad - \frac{2}{7}(2\mathbb{T}_8 + 2\mathbb{T}_9 + 2\mathbb{T}_{10} + 2\mathbb{T}_{11} - 3\mathbb{T}_{16} - 3\mathbb{T}_{17}) \\
 \mathbb{I} &= \mathbb{T}_{13}, \quad \mathbb{K} = \mathbb{I} - \mathbb{J}^1 - \mathbb{J}^2
 \end{aligned} \tag{3.8}$$

Let us decompose $\mathbb{A} \in E_8$ as follows: $\mathbb{A} = \mathbb{A}_{J^2} + \mathbb{A}_{J^1} + \mathbb{A}_K$ where $\mathbb{A}_{J^2} = \mathbb{J}^2 \odot_4 \mathbb{A}$, $\mathbb{A}_{J^1} = \mathbb{J}^1 \odot_4 \mathbb{A}$ and $\mathbb{A}_K = \mathbb{K} \odot_4 \mathbb{A}$. As for the case of a 6^{th} -order, tensor \mathbb{A}_{J^2} is defined by 4 independent coefficients. This suggests that there exist four tensors \mathbb{J}_n^2 for $n = 1, 2, 3, 4$ such that $\mathbb{A}_{J^2} = a_1\mathbb{J}_1^2 + a_2\mathbb{J}_2^2 + a_3\mathbb{J}_3^2 + a_4\mathbb{J}_4^2$, $\mathbb{J}^1 \odot_4 \mathbb{J}_n^2 = \mathbb{J}_n^2 \odot_4 \mathbb{J}^1 = \mathbb{J}_n^2 \odot_4 \mathbb{K} = \mathbb{J}_n^2 \odot_4 \mathbb{K} = 0$, and $\mathbb{J}_n^2 \odot_4 \mathbb{J}^2 = \mathbb{J}^2 \odot_4 \mathbb{J}_n^2 = \mathbb{J}_n^2$ whatever the value of $n = 1, 2, 3, 4$. These tensors read:

$$\begin{aligned}
 \mathbb{J}_1^2 &= \frac{1}{15}(2\mathbb{T}_1 - \mathbb{T}_2), & \mathbb{J}_2^2 &= \frac{1}{15}(3\mathbb{T}_2 - \mathbb{T}_1) \\
 \mathbb{J}_3^2 &= \frac{1}{15}(2\mathbb{T}_7 - \mathbb{T}_{12}), & \mathbb{J}_4^2 &= \frac{1}{15}(3\mathbb{T}_{12} - \mathbb{T}_7)
 \end{aligned} \tag{3.9}$$

Note that $\mathbb{J}^2 = \mathbb{J}_1^2 + \mathbb{J}_4^2$. The quadruple contraction between the different tensors \mathbb{J}_n^2 for $n = 1, 2, 3, 4$ are given in table 3:

\odot_4	\mathbb{J}_1^2	\mathbb{J}_2^2	\mathbb{J}_3^2	\mathbb{J}_4^2
\mathbb{J}_1^2	\mathbb{J}_1^2	\mathbb{J}_2^2	0	0
\mathbb{J}_2^2	0	0	\mathbb{J}_1^2	\mathbb{J}_2^2
\mathbb{J}_3^2	\mathbb{J}_3^2	\mathbb{J}_4^2	0	0
\mathbb{J}_4^2	0	0	\mathbb{J}_3^2	\mathbb{J}_4^2

Table 3 : The quadruple contraction between the \mathbb{J}_n^1 for $n = 1..10$

It can be observed that the structure of the composition of all \mathbb{J}_n^2 has the same properties as the one obtained for \mathbb{J}_n in the last section.

Now it is possible to show that tensors \mathbb{A}_{J^1} constitute a vector space having dimension 8. Therefore \mathbb{A}_{J^1} has 10 independent coefficients, which suggests the existence of 10 tensors \mathbb{J}_n^1 such that $\mathbb{A}_{J^1} = a_1\mathbb{J}_1^1 + \dots + a_{10}\mathbb{J}_{10}^1$, $\mathbb{J}^2 \odot_4 \mathbb{J}_n^1 = \mathbb{J}_n^1 \odot_4 \mathbb{J}^2 = \mathbb{J}_n^1 \odot_4 \mathbb{K} = \mathbb{J}_n^1 \odot_4 \mathbb{K} = 0$, and $\mathbb{J}_n^1 \odot_4 \mathbb{J}^1 = \mathbb{J}^1 \odot_4 \mathbb{J}_n^1 = \mathbb{J}_n^1$ whatever the value of $n = 1..10$. These

tensors read:

$$\begin{aligned}
\mathbb{J}_1^1 &= \frac{1}{3}\mathbb{T}_3 - \frac{1}{9}\mathbb{T}_1, & \mathbb{J}_2^1 &= \frac{1}{3}\mathbb{T}_4 - \frac{1}{9}\mathbb{T}_1 \\
\mathbb{J}_3^1 &= \mathbb{T}_8 + \frac{2}{9}\mathbb{T}_1 - \frac{1}{3}(\mathbb{T}_2 + \mathbb{T}_3 + \mathbb{T}_4) \\
\mathbb{J}_4^1 &= \frac{1}{3}\mathbb{T}_5 - \frac{1}{9}\mathbb{T}_1, & \mathbb{J}_5^1 &= \frac{1}{3}\mathbb{T}_6 - \frac{1}{9}\mathbb{T}_1 \\
\mathbb{J}_6^1 &= \mathbb{T}_9 + \frac{2}{9}\mathbb{T}_1 - \frac{1}{3}(\mathbb{T}_2 + \mathbb{T}_5 + \mathbb{T}_6) \\
\mathbb{J}_7^1 &= \frac{4}{7}\left[\mathbb{T}_{10} + \frac{2}{9}\mathbb{T}_1 - \frac{1}{3}(\mathbb{T}_3 + \mathbb{T}_5 + \mathbb{T}_7)\right] \\
\mathbb{J}_8^1 &= \frac{4}{7}\left[\mathbb{T}_{11} + \frac{2}{9}\mathbb{T}_1 - \frac{1}{3}(\mathbb{T}_4 + \mathbb{T}_6 + \mathbb{T}_7)\right] \\
\mathbb{J}_9^1 &= \frac{1}{7}\left[\frac{11}{9}\mathbb{T}_1 - \frac{1}{3}(\mathbb{T}_2 + \mathbb{T}_7) - \frac{5}{3}(\mathbb{T}_3 + \mathbb{T}_4 + \mathbb{T}_5 + \mathbb{T}_6)\right. \\
&\quad \left.+ 2(\mathbb{T}_8 + \mathbb{T}_9 + \mathbb{T}_{10} + \mathbb{T}_{11}) - \mathbb{T}_{12} + 3(\mathbb{T}_{13} + \mathbb{T}_{14}) - 6\mathbb{T}_{15}\right] \\
\mathbb{J}_{10}^1 &= \frac{2}{5}(\mathbb{T}_{17} - \mathbb{T}_{16})
\end{aligned} \tag{3.10}$$

The contraction between the different tensors \mathbb{J}_n^1 for $n = 1..10$ are given below:

\odot_4	\mathbb{J}_1^1	\mathbb{J}_2^1	\mathbb{J}_3^1	\mathbb{J}_4^1	\mathbb{J}_5^1	\mathbb{J}_6^1	\mathbb{J}_7^1	\mathbb{J}_8^1	\mathbb{J}_9^1	\mathbb{J}_{10}^1
\mathbb{J}_1^1	\mathbb{J}_1^1	\mathbb{J}_2^1	\mathbb{J}_3^1	0	0	0	0	0	0	0
\mathbb{J}_2^1	0	0	0	\mathbb{J}_1^1	\mathbb{J}_2^1	\mathbb{J}_3^1	0	0	0	0
\mathbb{J}_3^1	0	0	0	0	0	0	\mathbb{J}_1^1	\mathbb{J}_2^1	\mathbb{J}_3^1	0
\mathbb{J}_4^1	\mathbb{J}_4^1	\mathbb{J}_5^1	\mathbb{J}_6^1	0	0	0	0	0	0	0
\mathbb{J}_5^1	0	0	0	\mathbb{J}_4^1	\mathbb{J}_5^1	\mathbb{J}_6^1	0	0	0	0
\mathbb{J}_6^1	0	0	0	0	0	0	\mathbb{J}_4^1	\mathbb{J}_5^1	\mathbb{J}_6^1	0
\mathbb{J}_7^1	\mathbb{J}_7^1	\mathbb{J}_8^1	\mathbb{J}_9^1	0	0	0	0	0	0	0
\mathbb{J}_8^1	0	0	0	\mathbb{J}_7^1	\mathbb{J}_8^1	\mathbb{J}_9^1	0	0	0	0
\mathbb{J}_9^1	0	0	0	0	0	0	\mathbb{J}_7^1	\mathbb{J}_8^1	\mathbb{J}_9^1	0
\mathbb{J}_{10}^1	0	0	0	0	0	0	0	0	0	\mathbb{J}_{10}^1

Table 4: The quadruple contraction between the \mathbb{J}_n^1 for $n = 1..10$

Note that $\mathbb{J}^1 = \mathbb{J}_1^1 + \mathbb{J}_5^1 + \mathbb{J}_9^1 + \mathbb{J}_{10}^1$.

Finally, \mathbb{A}_K is within a vector space having dimension 2. So we introduce \mathbb{K}_n such that $\mathbb{A}_K = a_1\mathbb{K}_1 + a_2\mathbb{K}_2$, $\mathbb{J}^p \odot_4 \mathbb{K}_n = \mathbb{K}_n \odot_4 \mathbb{J}^p = 0$, and $\mathbb{K}_n \odot_4 \mathbb{K} = \mathbb{K} \odot_4 \mathbb{K}_n = \mathbb{K}_n$

whatever the value of $n = 1..2$. These tensors read:

$$\begin{aligned}\mathbb{K}_1 &= \frac{1}{6}(\mathbb{T}_4 + \mathbb{T}_5 - \mathbb{T}_3 - \mathbb{T}_6) + \frac{1}{2}(\mathbb{T}_{13} - \mathbb{T}_{14}) + \frac{2}{5}(\mathbb{T}_{16} - \mathbb{T}_{17}) \\ \mathbb{K}_2 &= \frac{1}{35}(12\mathbb{T}_1 - 11\mathbb{T}_2 - 11\mathbb{T}_7 + 13\mathbb{T}_{12}) - \frac{5}{14}(\mathbb{T}_3 + \mathbb{T}_4 + \mathbb{T}_5 + \mathbb{T}_6) \\ &\quad + \frac{4}{7}(\mathbb{T}_8 + \mathbb{T}_9 + \mathbb{T}_{10} + \mathbb{T}_{11}) + \frac{1}{2}(\mathbb{T}_{13} + \mathbb{T}_{14}) - \frac{6}{7}(\mathbb{T}_{16} + \mathbb{T}_{17})\end{aligned}\quad (3.11)$$

Note that $\mathbb{K} = \mathbb{K}_1 + \mathbb{K}_2$.

The contraction between the different tensors \mathbb{K}_n for $n = 1..2$ are given below:

\odot_4	\mathbb{K}_1	\mathbb{K}_2
\mathbb{K}_1	\mathbb{K}_1	0
\mathbb{K}_2	0	\mathbb{K}_2

Table 5: The quadruple contraction between the \mathbb{K}_n for $n = 1..2$

Note that the table of products is the same as for the case of 6^{th} -order tensors.

All 8^{th} -order tensors \mathbb{A} having the minor symmetries can be decomposed by using the irreducible basis $(\mathbb{J}_n^1, \mathbb{J}_m^2, \mathbb{K}_p)$. Appendix B produces the relations allowing to obtain the components of any 8^{th} -order tensor within basis $(\mathbb{J}_n^1, \mathbb{J}_m^2, \mathbb{K}_p)$ from its components in the basis \mathbb{T}_i . As for the case of a 6^{th} -order tensor, $(E_4, \odot_4, \mathbb{I})$ define a monoid for the composition \odot_4 , the unit tensor for \odot_4 being $\mathbb{I} = \mathbb{T}_{13}$.

The following decomposition of the space $E_8 = J_8^1 \cup J_8^2 \cup K_8$ is used where J_8^2 define the sub-space of isotropic 8^{th} -order tensors which can be decomposed in the basis of tensors \mathbb{J}_n^2 for $n = 1..4$, the sub-space J_8^1 and K_8 being respectively associated to \mathbb{J}_n^1 for $n = 1..10$ and \mathbb{K}_n for $n = 1..2$. It can be observed that $(K_8, \odot_4, \mathbb{K})$ define a commutative sub-monoid, while $(J_8^2, \odot_4, \mathbb{J}^2)$ and $(J_8^1, \odot_4, \mathbb{J}^1)$ define two sub-monoids.

Let us decompose $\mathbb{A} \in E_8$ by using the new basis:

$$\begin{aligned}\mathbb{A} &= a_1\mathbb{K}_1 + a_2\mathbb{K}_2 + a_4\mathbb{J}_1^1 + a_5\mathbb{J}_2^1 + a_6\mathbb{J}_3^1 + a_7\mathbb{J}_4^1 + a_8\mathbb{J}_5^1 + a_9\mathbb{J}_6^1 \\ &\quad + a_{10}\mathbb{J}_7^1 + a_{11}\mathbb{J}_8^1 + a_{12}\mathbb{J}_9^1 + a_{13}\mathbb{J}_{10}^1 + a_{13}\mathbb{J}_1^2 + a_{14}\mathbb{J}_2^2 + a_{15}\mathbb{J}_3^2 + a_{16}\mathbb{J}_4^2\end{aligned}\quad (3.12)$$

Let us do the same with a second tensor \mathbb{B} , its components within the new basis being denoted by b_i for $i = 1..16$. Defining now \mathbb{C} by $\mathbb{C} = \mathbb{A} \odot_4 \mathbb{B}$, its components

within the new basis are given by:

$$\begin{aligned}
c_1 &= a_1 b_1, & c_2 &= a_2 b_2 \\
c_3 &= a_3 b_3 + a_4 b_6 + a_5 b_9, & c_4 &= a_3 b_4 + a_4 b_7 + a_5 b_{10} \\
c_5 &= a_3 b_5 + a_4 b_8 + a_5 b_{11}, & c_6 &= a_6 b_3 + a_7 b_6 + a_8 b_9 \\
c_7 &= a_6 b_4 + a_7 b_7 + a_8 b_{10}, & c_8 &= a_6 b_5 + a_7 b_8 + a_8 b_{11} \\
c_9 &= a_9 b_3 + a_{10} b_6 + a_{11} b_9, & c_{10} &= a_9 b_4 + a_{10} b_7 + a_{11} b_{10} \\
c_{11} &= a_9 b_5 + a_{10} b_8 + a_{11} b_{11}, & c_{12} &= a_{12} b_{12} \\
c_{13} &= a_{13} b_{13} + a_{14} b_{15}, & c_{14} &= a_{13} b_{14} + a_{14} b_{16} \\
c_{15} &= a_{15} b_{13} + a_{16} b_{15}, & c_{16} &= a_{15} b_{14} + a_{16} b_{16}
\end{aligned} \tag{3.13}$$

We now look for the inverse of a 8^{th} -order tensor \mathbb{A} . The components of \mathbb{B} , solution of the equations $\mathbb{B} \odot_4 \mathbb{A} = \mathbb{A} \odot_4 \mathbb{B} = \mathbb{I}$ are:

$$\begin{aligned}
b_1 &= \frac{1}{a_1}, & b_2 &= \frac{1}{a_2} \\
b_3 &= \frac{a_7 a_{11} - a_8 a_{10}}{\Delta_{J^1}}, & b_4 &= \frac{a_5 a_{10} - a_4 a_{11}}{\Delta_{J^1}}, & b_5 &= \frac{a_4 a_8 - a_5 a_7}{\Delta_{J^1}} \\
b_6 &= \frac{a_8 a_9 - a_6 a_{11}}{\Delta_{J^1}}, & b_7 &= \frac{a_3 a_{11} - a_5 a_9}{\Delta_{J^1}}, & b_9 &= \frac{a_5 a_6 - a_3 a_8}{\Delta_{J^1}} \\
b_9 &= \frac{a_6 a_{10} - a_7 a_9}{\Delta_{J^1}}, & b_{10} &= \frac{a_4 a_9 - a_3 a_{10}}{\Delta_{J^1}}, & b_{11} &= \frac{a_3 a_7 - a_4 a_6}{\Delta_{J^1}} \\
b_{12} &= \frac{1}{a_{12}}, & b_{13} &= \frac{a_{16}}{\Delta_{J^2}}, & b_{14} &= -\frac{a_{14}}{\Delta_{J^2}}, & b_{15} &= -\frac{a_{15}}{\Delta_{J^2}}, & b_{16} &= \frac{a_{13}}{\Delta_{J^2}}
\end{aligned} \tag{3.14}$$

with:

$$\begin{aligned}
\Delta_{J^2} &= a_{13} a_{16} - a_{14} a_{15} \\
\Delta_{J^1} &= a_3 a_7 a_{11} + a_4 a_8 a_9 + a_5 a_6 a_{10} - a_3 a_8 a_{10} - a_4 a_6 a_{11} - a_5 a_7 a_9
\end{aligned} \tag{3.15}$$

The condition for \mathbb{A} having an inverse is: $a_1 a_2 a_{12} \Delta_{J^1} \Delta_{J^2} \neq 0$

4. The case of higher order isotropic tensors

We aim at generalizing the methodology proposed in the previous sections to the case of $2n^{th}$ -order tensor for $n \geq 5$. To this aim, consider a n^{th} order tensor \mathbf{a} , its components being denoted by $a_{ijk..l}$. This tensor is assumed symmetric according to its two first indices $a_{ijk..l} = a_{jik..l}$ and also according to its $n - 2$ last indices $k..l$. Tensor \mathbf{a} can be decomposed as follows:

$$\mathbf{a} = D(\mathbf{a}) + \left[S^1(\mathbf{a}) + S^2(\mathbf{a}) \dots + S^p(\mathbf{a}) \right] \tag{4.1}$$

with $n = 2p$ if n is an even number but $n = 2p + 1$ if n is an odd number. $D(\mathbf{a})$ is the deviatoric part of \mathbf{a} such that $[D(\mathbf{a})]_{ppk..l} = [D(\mathbf{a})]_{ijppk..l} = [D(\mathbf{a})]_{ipjpk..l} = 0$.

In the expression above, $S^p(\mathbf{a})$ denotes n^{th} spherical part of p . Tensors $S^p(\mathbf{a})$ have the properties:

$$\begin{aligned}
 [S^1(\mathbf{a}) + S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ijppk..l} &= a_{ijppk..l} \\
 [S^1(\mathbf{a}) + S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ppijk..l} &= a_{ppijk..l} \\
 [S^1(\mathbf{a}) + S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ipjpk..l} &= a_{ipjpk..l} \\
 [S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ijppqqk..l} &= a_{ijppqqk..l} \\
 [S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ppijqqk..l} &= a_{ppijqqk..l} \\
 [S^2(\mathbf{a})\dots + S^p(\mathbf{a})]_{ipjppqqk..l} &= a_{ipjppqqk..l} \\
 \text{etc...}
 \end{aligned} \tag{4.2}$$

Consequently, we introduce tensors \mathbb{K} , \mathbb{J}^p for $p = 1, 2, 3\dots$ and \mathbb{I} such that: $D(\mathbf{a}) = \mathbb{K} \odot_n \mathbf{a}$, $S^p(\mathbf{a}) = \mathbb{J}^p \odot_n \mathbf{a}$ and $\mathbb{I} \odot_n \mathbf{a} = \mathbf{a}$. We can define the independent sub-spaces K_{2n} , J_{2n}^p for $p = 1, 2, 3\dots$ associated to \mathbb{K} , \mathbb{J}^p , used for the decomposition of \mathbb{A} . The second step is to apply the decomposition $\mathbb{A}_K = a_1\mathbb{K}_1 + a_2\mathbb{K}_2 + \dots$, $\mathbb{A}_{J^p} = a_1\mathbb{J}_1^p + a_2\mathbb{J}_2^p + \dots$. Consequently, \mathbb{A} , is decomposed as:

$$\mathbb{A} = \sum_n a_n \mathbb{K}_n + \sum_p \sum_n a_{pm} \mathbb{J}_n^p \tag{4.3}$$

In table 6 are given the number of irreducible tensors \mathbb{K}_n , \mathbb{J}_n^p for $2 \leq n \leq 6$.

	K_{2n}	J_{2n}^1	J_{2n}^2	J_{2n}^3	J_{2n}^4	...
$2n = 4$	1	1	0	0	0	
$2n = 6$	2	4	0	0	0	
$2n = 8$	2	10	4	0	0	
$2n = 10$	3	13	9	0	0	
$2n = 12$	2	13	17	4	0	
...						

Table 6: Number of irreducible elements of the sub-space K_{2n} and J_{2n}^p

5. Higher order inhomogeneity problem: the spherical inclusion in an infinite matrix subjected to a polynomial remote strain field

The Eshelby's "inhomogeneity problem" (Eshelby 1957) is well known for the case of a given constant strain field at infinity: it gives the strain field inside an ellipsoidal inclusion having elastic properties which are different from the material outside

the inclusion. This problem uses the solution of the "inclusion problem" for which a constant free deformation is given within an ellipsoidal part of an homogeneous material. The inclusion problem can be extended to the case of free deformations which have a polynomial form, but the solution of the "inhomogeneity problem" for the case of polynomial strain fields at infinity needs the inversion of higher order tensors. In this section, the method used for obtaining the inverse of higher order tensors is used for solving the "inhomogeneity problem" in the case of spherical inhomogeneities made up of an isotropic material and located within an infinite isotropic medium. Let us consider a spherical inclusion located at $x_i = 0$ made up of an isotropic elastic material of rigidity C_{ijkl} embedded in an infinite isotropic elastic matrix whose rigidity is C_{ijkl}^0 . We denote by λ, μ, ν (resp. λ_0, μ_0, ν_0) the Lamé moduli and the Poisson ratio of the inclusion (respectively of the matrix). The inclusion is subjected to a polynomial remote strain field $\varepsilon^\infty(x) = e_{ij} + e_{ijk}x_k + e_{ijkl}x_kx_l$. It has been proved (see Mura 1987 in the case of an infinite isotropic medium and the work of Asaro & Barnett 1975 in the anisotropic context) that the strain field within the inclusion is also a polynomial and reads:

$$a_{ij}(x) = a_{ij} + a_{ijk}x_k + a_{ijkl}x_kx_l \dots \quad (5.1)$$

In the following a series for $a_{ij}(x)$ at the second order is considered, a_{ij} , a_{ijk} and a_{ijkl} are solutions of:

$$\begin{aligned} e_{ij} &= \left[I_{ijpq} - P_{ijmn}^0 \delta C_{mnpq} \right] a_{pq} + c_{ij} \\ e_{ijk} &= \left[I_{ijpq} \delta_{kr} - P_{ijkmnr}^0 \delta C_{mnpq} \right] a_{pqr} \\ e_{ijkl} &= \left[I_{ijpq} I_{klrs} - P_{ijklmnr}^0 \delta C_{mnpq} \right] a_{pqrs} \\ &etc... \end{aligned} \quad (5.2)$$

with:

$$c_{ij} = Q_{ijmnr}^0 \delta C_{mnpq} a_{pqrs} \quad (5.3)$$

In the expression above $\delta C_{ijkl} = C_{ijkl} - C_{ijkl}^0$ and P_{ijmn}^0 are the components of the Hill tensor (Hill 1975), which are obtained from the components of the Eshelby's tensor and from the components of the inverse S_{klmn} of the elasticity tensor by $P_{ijmn}^0 = E_{ijkl} \cdot S_{klmn}$. This tensor depends only of the elastic properties of the infinite medium. $Q_{ijmnr}^0, P_{ijkmnr}^0, P_{ijklmnr}^0$ are the components of higher-order Hill-type tensors which are introduced by a_{ijk} and a_{ijkl} . As for the classical Hill's tensor, they are built from the inverse of the elasticity tensor and from higher order Eshelby's tensors which can be found in Mura (1987). Those tensors can be derived within the basis composed of \mathbb{T}_n for both case of a sixth and eighth order tensor and translated into the basis composed of $(\mathbb{K}_n, \mathbb{J}_n^p)$ by using the base change relations given in appendix. Note that, once a_{ijkl} is determined by solving the last equation in (5.2), one can compute c_{ij} for obtaining a_{ij} from the first equation in (5.2). It can be observed that a_{ij} , a_{ijk} and a_{ijkl} are solutions of a linear equation having

the form:

$$\mathbf{b} = \underbrace{\left[\mathbb{I} - \mathbb{P}^0 \odot_n \delta\mathbb{C} \right]}_{= \mathbb{A}} \odot_n \mathbf{a} \quad (5.4)$$

for $n = 2, 3, 4$. Obviously, a closed-form expression of the strain field within the inclusion requires the inversion of tensor $\mathbb{A} = \mathbb{I} - \mathbb{P}^0 \odot_n \delta\mathbb{C}$ for which it will be convenient to use the formalism introduced in the last sections.

- In the case where \mathbf{a} is a second order tensor, \mathbb{I} , \mathbb{P}^0 and $\delta\mathbb{C}$ are 4th-order isotropic tensors having the minor symmetries. The components of \mathbf{b} are given by $b_{ij} = a_{ij} - c_{ij}$. Solution of (5.4) is trivial, and can be found in Mura (1987), for instance.
- Consider now the case of a third order tensor \mathbf{a} . The components of the Hill-type tensor \mathbb{P}^0 written in the basis $(\mathbb{K}_n, \mathbb{J}_n)$ given in section 2, are:

$$\begin{aligned} P_1^0 &= \frac{11 - 14\nu_0}{35\mu_0(1 - \nu_0)}, & P_2^0 &= \frac{1}{10\mu_0}, & P_3^0 &= \frac{1 - 2\nu_0}{10\mu_0(1 - \nu_0)} \\ P_4^0 &= -\frac{\nu_0}{10\mu_0(1 - \nu_0)}, & P_5^0 &= \frac{1 - 2\nu_0}{5\mu_0(1 - \nu_0)}, & P_6^0 &= \frac{5 - 7\nu_0}{10\mu_0(1 - \nu_0)} \end{aligned} \quad (5.5)$$

$P_1^0 \dots P_6^0$ are the components of \mathbb{P}^0 in the basis $(\mathbb{K}_n, \mathbb{J}_n)$ as defined in (2.7). The components of $\delta\mathbb{C}$ are $\delta C_{ijpq} \delta_{kr}$. The decomposition in the basis $(\mathbb{K}_n, \mathbb{J}_n)$ is given by:

$$\begin{aligned} \delta\mathbb{C} &= \delta\lambda \mathbb{T}_1 + 2\delta\mu \mathbb{T}_2 \\ &= \delta\lambda \left[3\mathbb{J}_1 + \mathbb{J}_2 \right] + 2\delta\mu \left[\mathbb{K}_1 + \mathbb{K}_2 + \mathbb{J}_1 + \mathbb{J}_4 \right] \end{aligned} \quad (5.6)$$

The computation of the inverse of $\mathbb{A} = \mathbb{I} - \mathbb{P}^0 \odot_n \delta\mathbb{C}$, denoted \mathbb{B} leads to:

$$\begin{aligned} B_1 &= 1 + \frac{4(\mu_0 - \mu)(4\lambda_0 + 11\mu_0)}{16\lambda_0\mu + 19\mu_0\lambda_0 + 44\mu_0\mu + 26\mu_0^2}, & B_2 &= \frac{5\mu_0}{\mu + 4\mu_0} \\ B_3 &= 1 + \mu D_1, & B_4 &= D_2, & B_5 &= 2\mu_0 D_1, & B_6 &= \frac{\mu_0}{\mu} (1 + 2D_2) \\ D_1 &= \frac{2\mu_0 + 3\lambda_0 - 2\mu - 3\lambda}{3\lambda\mu + 2\mu_0\lambda + 2\mu^2 + 8\mu_0\mu} \\ D_2 &= \frac{\lambda_0\mu - \mu_0\lambda}{3\lambda\mu + 2\mu_0\lambda + 2\mu^2 + 8\mu_0\mu} \end{aligned} \quad (5.7)$$

• In the case $n = 4$, The Hill-type tensor \mathbb{P}^0 is decomposed within the basis $(\mathbb{K}_n, \mathbb{J}_n^1, \mathbb{J}_n^2)$ given in section 3. One has:

$$\begin{aligned}
P_1^0 &= \frac{2}{7\mu_0}, & P_2^0 &= \frac{2(7-9\nu_0)}{21\mu_0(1-\nu_0)}, & P_3^0 &= \frac{1-2\nu_0}{3\mu_0(1-\nu_0)} \\
P_4^0 &= \frac{2(1-2\nu_0)}{15\mu_0(1-\nu_0)}, & P_5^0 &= \frac{4(1-2\nu_0)}{21\mu_0(1-\nu_0)}, & P_6^0 &= \frac{1-2\nu_0}{3\mu_0(1-\nu_0)} \\
P_7^0 &= \frac{2(4-5\nu_0)}{15\mu_0(1-\nu_0)}, & P_8^0 &= \frac{2(5-7\nu_0)}{21\mu_0(1-\nu_0)}, & P_9^0 &= \frac{1-2\nu_0}{3\mu_0(1-\nu_0)} \\
P_{10}^0 &= \frac{5-7\nu_0}{15\mu_0(1-\nu_0)}, & P_{11}^0 &= \frac{7-11\nu_0}{21\mu_0(1-\nu_0)}, & P_{12}^0 &= \frac{1}{\mu_0} \\
P_{13}^0 &= \frac{1-2\nu_0}{5\mu_0(1-\nu_0)}, & P_{14}^0 &= \frac{2(1-2\nu_0)}{5\mu_0(1-\nu_0)}, & P_{15}^0 &= \frac{2(1-2\nu_0)}{5\mu_0(1-\nu_0)} \\
P_{16}^0 &= \frac{2(1-2\nu_0)}{5\mu_0(1-\nu_0)}
\end{aligned} \tag{5.8}$$

$P_1^0..P_{16}^0$ are the components of \mathbb{P}^0 in the basis $(\mathbb{K}_n, \mathbb{J}_n^1, \mathbb{J}_n^2)$ as defined in (3.12). δC_{ijkl} is replaced by an equivalent 8th-order tensor whose components are given by $\delta C_{ijkl} I_{pqrs}$ which reads, in the basis $(\mathbb{K}_n, \mathbb{J}_n^1, \mathbb{J}_n^2)$:

$$\begin{aligned}
\delta C &= \delta\lambda \mathbb{T}_2 + 2\delta\mu \mathbb{T}_{13} \\
&= 3\delta\lambda \left[\mathbb{J}_1^2 + 2\mathbb{J}_2^2 \right] + 2\delta\mu \left[\mathbb{K}_1 + \mathbb{K}_2 + \mathbb{J}_1^1 + \mathbb{J}_5^1 + \mathbb{J}_9^1 + \mathbb{J}_{10}^1 + \mathbb{J}_1^2 + \mathbb{J}_4^2 \right]
\end{aligned} \tag{5.9}$$

Components of \mathbb{B} are given by:

$$\begin{aligned}
B_1 &= 1 - \frac{4(\mu - \mu_0)}{3\mu_0 + 4\mu}, & B_2 &= 1 - \frac{4(\mu - \mu_0)(5\lambda_0 + 14\mu_0)}{(\lambda_0\mu_0 - 14\mu_0^2 + 20\lambda_0\mu + 56\mu\mu_0)} \\
B_3 &= 1 + 2D_1(3\mu - 38\mu_0), & B_4 &= 4D_1(2\mu - 9\mu_0) \\
B_5 &= -8D_1(2\mu + 3\mu_0), & B_6 &= 10D_1(2\mu - 9\mu_0) \\
B_7 &= 1 - 2D_1(32\mu + 21\lambda_0 + 24\mu_0), & B_8 &= 10D_1(4\mu + 3\lambda_0 + 6\mu_0) \\
B_9 &= -14D_1(2\mu + 3\mu_0), & B_{10} &= -7D_1(4\mu + 3\lambda_0 + 6\mu_0) \\
B_{11} &= 1 - D_1(28\mu + 15\lambda_0 + 42\mu_0), & B_{12} &= \frac{\mu_0}{2\mu - \mu_0} \\
D_1 &= \frac{2(\mu - \mu_0)}{3(-3\lambda_0\mu_0 + 38\lambda_0\mu - 42\mu_0^2 + 56\mu^2 + 56\mu\mu_0)} \\
B_{13} &= 1 + D_2, & B_{14} &= B_{15} = 2D_2, & B_{16} &= 1 + 4D_2 \\
D_2 &= \frac{2}{5} \frac{3(\lambda - \lambda_0) + 2(\mu - \mu_0)}{5\lambda_0 + 2\mu_0 - 6\lambda - 4\mu}
\end{aligned} \tag{5.10}$$

These results finalize the closed form solution of the higher order "heterogeneity problems".

6. Conclusion

The present study deals about the inversion of an isotropic $2n^{\text{th}}$ -order tensor having particular symmetries (called "minor symmetries" in the paper). To reach this objective, irreducible bases for isotropic $2n^{\text{th}}$ -order tensors has been provided in the present paper. These bases extend the (\mathbb{J}, \mathbb{K}) basis used for isotropic 4^{th} -order tensors. The particular case of 6^{th} -order and 8^{th} -order tensors has been examined in this paper and higher-order cases has been addressed in section 4. The methodology used consists in decomposing 3^{rd} -order and 4^{th} -order tensors into their deviatoric and spherical parts as commonly used in the case of a tensor of order 2. The particularity with tensors of order $n \geq 4$ lies in the definition of spherical parts of order 1, 2, 3... while for tensors of order $n \leq 3$ only one definition of the spherical part is used (for instance, in the case of a 2^{nd} -order tensor the first spherical part corresponds to the classical definition). This decomposition of a n^{th} tensor appears to be useful for obtaining the irreducible bases " $(\mathbb{K}_n, \mathbb{J}_n^p)$ " for isotropic $2n^{\text{th}}$ -order tensors.

It is shown that the bases " $(\mathbb{K}_n, \mathbb{J}_n^p)$ " are useful for effecting the tensorial operations and particularly for the inversion of a $2n^{\text{th}}$ -order tensor. In order to show the relevance of this formalism, we derive the closed-form expression of the strain field within a spherical inclusion subjected to a polynomial remote strain field. This result is an extension of the well known use of the Eshelby's tensor for obtaining the solution of the heterogeneity problem which is the base of numerous homogenization problems. It suggests that the results of higher order heterogeneity problems could be used for obtaining the effective properties in the context of gradient elasticity. This will be developed in a forthcoming paper.

Appendix A. The SFH decomposition

The SFH decomposition of a third order tensor \mathbf{a} (symmetric according to its two first indices) has been introduced by Smyshlyaev & Fleck (1996) and formalized by Fleck & Hutchinson (1997). It reads:

$$\mathbf{a} = \mathbf{a}^{(1)} + \mathbf{a}^{(2)} + \mathbf{a}^{(3)} \quad (\text{A } 1)$$

with:

$$\begin{aligned} a_{ijk}^{(1)} &= a_{ijk}^s - \frac{1}{5}(\delta_{ij}a_{kpp}^s + \delta_{ik}a_{jpp}^s + \delta_{jk}a_{ipp}^s) \\ a_{ijk}^{(2)} &= \frac{1}{3}(\varepsilon_{kip}\kappa_{pj}^s + \varepsilon_{kjp}\kappa_{pi}^s) \\ a_{ijk}^{(3)} &= \frac{1}{3}(\varepsilon_{kip}\kappa_{pj}^a + \varepsilon_{kjp}\kappa_{pi}^a) - \frac{1}{5}(\delta_{ij}a_{kpp}^s + \delta_{ik}a_{jpp}^s + \delta_{jk}a_{ipp}^s) \\ a_{ijk}^s &= \frac{1}{3}(a_{ijk} + a_{ikj} + a_{jki}), \quad \kappa_{pj}^s = \frac{1}{2}(\kappa_{ij} + \kappa_{ji}), \quad \kappa_{pj}^a = \frac{1}{2}(\kappa_{ij} - \kappa_{ji}) \end{aligned} \quad (\text{A } 2)$$

$$\kappa_{ij} = \varepsilon_{ipq}a_{jqp}$$

where ε_{ijk} is the permutation symbol.

Appendix B. Base change relations

Let us denote by a_n for $n = 1..6$ the components of a sixth order tensor \mathbb{A} in the basis \mathbb{T}_n for $n = 1..6$. Let the b_n for $n = 1..6$ be the components of \mathbb{A} in the basis $(\mathbb{K}_n, \mathbb{J}_n)$ as defined in (2.7). The relations giving the b_n as functions of the a_n are:

$$\begin{aligned}
 b_1 &= a_2 + a_5 \\
 b_2 &= a_2 - a_5/2 \\
 b_3 &= 3a_1 + a_2 + a_4 \\
 b_4 &= a_1 + 2a_4 + a_5/2 \\
 b_5 &= 3a_3 + a_5 + a_6 \\
 b_6 &= a_2 + a_3 + a_5/2 + 2a_6
 \end{aligned} \tag{B1}$$

Let us denote by a_n for $n = 1..16$ the components of an eighth order tensor \mathbb{A} in the basis \mathbb{T}_n for $n = 1..16$ and let the b_n for $n = 1..16$ its components in the basis $(\mathbb{K}_n, \mathbb{J}_n^1, \mathbb{J}_n^2)$ as defined in (3.12). The relations giving the b_n as function of the a_n are:

$$\begin{aligned}
 b_1 &= a_{13} - a_{14} \\
 b_2 &= a_{13} + a_{14} + a_{15} \\
 b_3 &= 3a_3 + a_8 + a_{10} + a_{13} + (a_{15} + a_{16})/3 \\
 b_4 &= 3a_4 + a_8 + a_{11} + a_{14} + (a_{15} + a_{16})/3 \\
 b_5 &= a_8 + (a_{15} + a_{16})/3 \\
 b_6 &= 3a_5 + a_9 + a_{10} + a_{14} + (a_{15} + a_{16})/3 \\
 b_7 &= 3a_6 + a_9 + a_{11} + a_{13} + (a_{15} + a_{16})/3 \\
 b_8 &= a_9 + (a_{15} + a_{16})/3 \\
 b_9 &= 7(3a_{10} + a_{15} + a_{16})/12 \\
 b_{10} &= 7(3a_{11} + a_{15} + a_{16})/12 \\
 b_{11} &= a_{13} + a_{14} - a_{15}/6 + 7a_{16}/12 \\
 b_{12} &= a_{13} - a_{14} - 5a_{16}/4 \\
 b_{13} &= 9a_1 + 3a_2 + 3a_3 + 3a_4 + 3a_5 + 3a_6 + a_8 + a_9 + a_{13} + a_{14} \\
 b_{14} &= 3a_1 + 6a_2 + a_3 + a_4 + a_5 + a_6 + 2a_8 + 2a_9 + a_{15}/2 \\
 b_{15} &= 9a_7 + 3a_{10} + 3a_{11} + 3a_{12} + a_{15} + a_{16} \\
 b_{16} &= 3a_7 + a_{10} + a_{11} + 6a_{12} + a_{13} + a_{14} + a_{15}/2 + 2a_{16}
 \end{aligned} \tag{B2}$$

References

- Asaro, R. J. & Barnett, D. M. 1975 The non-uniform transformation strain problem for an anisotropic ellipsoidal inclusion. *J. Mech. Phys. Solids* **23** 1, 77-83.
- Dell'Isola, F., Sciarra, G., Vidoli, S. 2009 Generalized Hooke's law for isotropic second gradient materials. *Proc. R. Soc. A* **465**, 2177-2196.

- Eshelby, J. D. 1957 The determination of the elastic field of an ellipsoidal inclusion, and related problem. *Proc. R. Soc. A* **241**, 376-396.
- Fleck, N. A., & Hutchinson, J. W. 1997 Strain gradient plasticity. *Adv. Appl. Mech.* **33**, 295-361.
- Gurtin, M. E. & Anand, L. 2005 A theory of strain-gradient plasticity for isotropic, plastically irrotational materials. Part I : Small deformations. *J. Mech. Phys. Solids* **53**, 1624-1649.
- Hill, R. 1975 Continuum micromechanics of elastoplastic polycrystals. *J. Mech. Phys. Solids* **13**, 89-101.
- Kearsley, E. A. & Fong, J. T. 1975 Linearly independent sets of isotropic Cartesian tensors of ranks up to eight. *Journal of Research of the National Bureau of Standards Part B: Mathematical Sciences.* **79B**, 49-58.
- Lubarda, V. A. & Krajcinovic, D. 1993 Damage tensors and the crack density distribution. *Int. J. Solids Struct.* **30** 20, 2859-2877.
- Mindlin, R. D. 1964 Micro-structure in linear elasticity. *Arch. Rat. Mech. Anal.* **16**, 51-78.
- Mindlin, R. D. & Eshel, N. N. 1968 On first strain-gradient theory in linear elasticity. *Int. J. Solids Struct.* **4**, 109-124.
- T. Mura. 1987 *Micromechanics of Defects in Solids*. Dordrecht: Martinus Nijhoff.
- Smyshlyaev, V. P. & Fleck, N. A. 1996 The role of strain gradients in the grain size effect for polycrystals. *J. Mech. Phys. Solids* **44**, 465-496.
- Suiker, A. S. J. & Chang, C. S. 2000 Application of higher-order theory for formulating enhanced continuum models. *Acta Mech.* **142**, 223-234.
- Toupin, R. 1962 Elastic materials with couple-stresses. *Arch. Rat. Mech. Anal.* **11** 1, 385-414.