

HAL
open science

On generalized Cosserat-type theories of plates and shells: a short review and bibliography

Johannes Altenbach, Holm Altenbach, Victor A. Eremeyev

► To cite this version:

Johannes Altenbach, Holm Altenbach, Victor A. Eremeyev. On generalized Cosserat-type theories of plates and shells: a short review and bibliography. *Archive of Applied Mechanics*, 2010, 80 (1), pp.73-92. hal-00827365

HAL Id: hal-00827365

<https://hal.science/hal-00827365v1>

Submitted on 29 May 2013

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.

Johannes Altenbach · Holm Altenbach · Victor A. Eremeyev

On generalized Cosserat-type theories of plates and shells: a short review and bibliography

Dedicated to Professor Horst Lippmann (1931–2008)

Abstract One of the research directions of Horst Lippmann during his whole scientific career was devoted to the possibilities to explain complex material behavior by generalized continua models. A representative of such models is the Cosserat continuum. The basic idea of this model is the independence of translations and rotations (and by analogy, the independence of forces and moments). With the help of this model some additional effects in solid and fluid mechanics can be explained in a more satisfying manner. They are established in experiments, but not presented by the classical equations. In this paper the Cosserat-type theories of plates and shells are debated as a special application of the Cosserat theory.

Keywords Micropolar continuum · Cosserat continuum · Micropolar shell · Cosserat shell · Micropolar plasticity

1 Introduction

One hundred years ago the Cosserat brothers, Eugène and François, published the monograph [54], where they presented a new variant of Continuum Mechanics as well as the Mechanics of Rods and Shells based on the idea of taking into account additionally the couple stresses and the rotational degrees of freedom of the material particles as independent variables. This continuum model is later named Cosserat or micropolar continuum. The basic ideas of this approach are presented first time in an earlier publication [53].

The main ideas leading to the micropolar continuum and other generalized media were discussed at the end of nineteenth century by Kelvin, Helmholtz, Duhem, Voigt, Le Roux, the Cosserats and others. In the micropolar continuum, each material particle has six degrees of freedom. From the physical point of view, every material point (or particle) of a micropolar continuum is phenomenologically equivalent to a rigid body. Hence, rotations of the particles are taken into account. Note that by this approach the gap between the General Mechanics and the Strength of Materials is closed in such form that the independent existence of translations

The work of V. A. Eremeyev was supported by the German Academic Exchange Service (DAAD) “Forschungsaufenthalte für Hochschullehrer und Wissenschaftler” in 2008.

J. Altenbach
Förderstedter Str. 28, 39112 Magdeburg, Germany

H. Altenbach (✉)
Lehrstuhl für Technische Mechanik, Zentrum für Ingenieurwissenschaften, Martin-Luther-Universität Halle-Wittenberg,
06099 Halle (Saale), Germany
E-mail: holm.altenbach@iw.uni-halle.de

V. A. Eremeyev
South Scientific Center of RASci and South Federal University, Milchakova St. 8a, 344090 Rostov on Don, Russia
E-mail: eremeyev.victor@gmail.com

and rotations (and by analogy of forces and couples or force and moment stresses) is stated, see, e.g., [307]. Historically the first scientist, who obtained similar results, was L. Euler. Discussing one of Lagrange's papers he established that the foundations of Mechanics are based on two principles: the principle of momentum and the principle of moment of momentum. Both principles result in the Eulerian laws of motion [307]. In [214] is given the following comment: the independence of the principle of moment of momentum, which is a generalization of the static equilibrium of the moments, was established by Jacob Bernoulli (1686) one year before Newton's laws (1687). It must be noted that Newton's law allows a satisfying description of the motion of material points. If the continuum is presented by material particles with arbitrary shape this is not enough.

Hence the mechanics of generalized continua such as Cosserat continuum which differs from the classical (or Cauchy-type) continuum mechanics is recognized as a branch of mechanics with origins in the seventeenth century, but the first serious theoretical discussions have been started in the mid of the nineteenth century. On the other hand, it is of current and emerging interest of mechanicians, physicians, materials scientists as well as engineers since the limits and possibilities of such theories are not fully known, which is a serious constraint for applications.

At the same time another tendency in Mechanics can be observed. Since Lagrange's *Mécanique analytique* (1788) summarizing the state of the art in Mechanics at the end of the eighteenth century Mechanics is split into two branches: the mathematical one and the engineering one. As a result the mathematical branch is developed in a more axiomatic direction while the engineering branch is focussed on technical applications. Examples of the axiomatic approach are, for example, G. Herglotz' Lectures [143] or Cosserats' monograph [54]. The necessity to establish an axiomatic foundation of Mechanics was pointed out by D. Hilbert in 1900 at the 2nd International Congress of Mathematicians in Paris¹ (the 6th Hilbert problem: establishment of the axiomatic structure of Physics, especially Mechanics). The solution of this problem is nontrivial. During the first half of the twentieth century only some scientist worked on this problem. One of them, G. Hamel, published his results from 1908 in [140] (see also [141]). Since the mid fifties of the last century the interest to the axiomatic approaches and Cosserats' ideas is growing again and many publications have appeared. One of the initiators of this direction was W. Noll (see [51] among others).

In the micropolar theory, besides ordinary stresses, couple stresses are introduced, see, for example, [308, 309]. The deformation of the micropolar continuum may be described by the position vector \mathbf{r} and the three orthonormal vectors d_i , $i = 1, 2, 3$, so-called directors, which model the translations and the orientation changes of the material particles. Sometimes the properly orthogonal tensor \mathbf{Q} is used for the description of the rotations. In the case of small strains the deformation of the micropolar medium is defined by two independent fields: the displacement vector \mathbf{u} and the microrotation vector ϑ . The linear Cosserat theory was developed in the original papers by Günther [137], Aero and Kuvshinskii [3,4], Toupin [304], Mindlin and Tiersten [203], Koiter [161], Palmov [234,235], Eringen [90,92], Schaefer [278], Ieşan [146], etc. Let us mention here the books [68,95,98,147,169,232,295], where many references to other papers can be found. The problems of the micropolar continuum at finite deformations are considered by Grioli [135,136], Toupin [305], Kafadar and Eringen [153,154], Stojanović [296], Besdo [24], Reissner [261,262,265], and Shkutin [286], see also [34,67,95,200,219,228,252,294,321].

Within the framework of the Cosserat continuum many problems are solved which demonstrate the qualitative and quantitative difference from the solutions based on the classical Cauchy continuum model. In particular, in the monographs [95,98,200,232] wave processes in micropolar continua are investigated. The acceleration waves in nonlinear elastic micropolar media are considered in [153]. A generalization is presented in [198], where acceleration waves in elastic and viscoelastic micropolar media are studied. The relation between the existence of acceleration waves and the condition of strong ellipticity of the equilibrium equations is established in [15,74]. The theory of dislocations and disclinations is presented in [328,331,333]. In [79] the theory of superposed small deformations on a large deformation of an elastic micropolar continuum is developed. Three ways of introducing of the Lagrangian strain measures as well as an extended review are given in [245,246]. Variational problems in the micropolar continuum are investigated in [228,229,294].

The main problem of any micropolar theory is the establishment of the constitutive equations. For example, this problem is not discussed in Cosserats' original monograph [54], and this was a reason that the ideas were not recognized by many researchers. But even in the case when this problem is solved in a satisfying manner another problem can be stated: the identification of the material parameters. For example, in the linear micropolar elasticity of isotropic solids one needs six material parameters while only two Lamé moduli are needed in the classical elasticity. The experimental identification of the elastic moduli is discussed in

¹ <http://www.mathematik.uni-bielefeld.de/~kersten/hilbert/rede.html> and <http://en.wikipedia.org/wiki/Hilbert>.

[115, 116, 175, 177, 204, 239], see also the data in [95, 98] and the websites by P. Neff² and R. Lakes.³ Another approach to the determination of the micropolar moduli is based on the various homogenization procedures, see, for example, [47, 72, 178, 179, 291, 318].

Many publications on the Cosserat continuum are published in the sixties of the last century (in [295] are presented 400 references). In 1969, H. Lippmann has published his famous paper *A Cosserat Theory of Plastic Flow* [184]. He based his theoretical approach on [131, 278] and described large strains ignoring the elastic part (rigid-plastic behavior). A motivation for this approach was that the Poynting-effect discussed by Swift in [298] can be presented. Later this approach has been continued by D. Besdo [24]. A possible application is discussed in [23, 32]. H. Lippmann continued his investigations in the Cosserat plasticity, see [63, 155, 187, 188, 310–312]. Up to now there are many publications on the plastic Cosserat continuum, among them DeBorst [57], Ehlers [69, 70], Forest [103], Forest et al. [104–108, 282, 287], Grammenoudis and Tsakmakis [120–123], Neff [218], Neff and Chelmiński [37, 38, 221, 223], Steinmann [292, 293], see also [55, 64, 65, 71, 99, 100, 145, 157, 166, 181, 190, 225, 226, 238, 266, 273, 277, 283, 284]. Another field of interest of H. Lippmann was rock mechanics [185, 186]. This field of applied mechanics is closely related to the Cosserat plasticity, see for example [1, 2, 36, 196].

The Cosserat model is used to describe solid materials with a complex microstructure like soils, polycrystalline and composite materials, granular and powder-like materials, see [35, 56, 60, 69, 71, 72, 117, 142, 164, 165, 197, 205, 218, 224, 297, 299–301, 306, 314, 324, 325], nanostructures [150, 149], porous media and foams [59, 61, 62, 66, 69, 70, 175–177], and even bones [102, 177, 239], as well as electromagnetic and ferromagnetic media, see [97, 133, 199] among others. Starting from the papers by Aero et al. [5] and Eringen [91] the micropolar continuum is applied to model magnetic liquids, polymer suspensions, liquid crystals, and other types of fluids with microstructure, see, for example, [7, 14, 94, 323, 332] and the books of Eringen [96], Migoun and Prokhorenko [201] among others. Let us note that the Cosserat approach may be used as a base for the construction of special finite elements [269, 271] or as the special regularization procedure.

Since the paper of Ericksen and Truesdell [89] the Cosserat model has found applications in construction of various generalized models for beams, plates, and shells. Within the framework of the direct approach applied in [89], the shell is modeled as a deformable surface at each point of which a set of deformable directors is attached. Hence, in general the deformation of a shell is described by the position vector r and p directors \mathbf{d}_i , $i = 1, \dots, p$. This approach is developed in the original papers by Ericksen [82, 83, 86, 87], Green and Naghdi [124–130], Green et al. [132], Naghdi [209], Naghdi et al. [210–212] and DaSilva and Tsai [58]. This variant of the shell theory is also named Cosserat shell theory or the theory of Cosserat surfaces. Some criticism concerning the direct approach in general and especially the theory of Cosserat surfaces exists, see, for example, [289]. But the theory is developed successfully and there are various applications, see [18, 25–31, 40, 48–50, 101, 119, 138, 139, 148, 156, 168, 173, 174, 216, 220, 253, 254, 270, 272, 313] among others. In particular, the theory of symmetry of the constitutive equations is developed in [84, 85, 206, 207]. Finite element formulations of the Cosserat shell theory are presented in [39, 152, 167, 274, 322]. Let us mention only the fundamental books by Naghdi [208], Rubin [269], and Antman [19] where the theory of Cosserat shells is presented.

The theory of Cosserat shells contains as a special case the linear theory of Cosserat plates. This theory is mostly formulated with the help of the introduction of one deformable director [124, 125]. A variant with various directors is discussed, for example, in [251]. Applications of the Cosserat surface theory to sandwich plates are given in [119, 194, 195]. In the case of the theory of Cosserat plates with one director the unknown functions are the vector of displacements of the surface, representing the plate, and the vector describing the deformations of the director. Thus one assumes that such theory contains six degrees of freedom, and as a consequence one has to establish six boundary conditions. In the case of Cosserat shells it is also possible to describe the thickness changes. So one can conclude that in this case for each material point six degrees of freedom are assumed: three translational degrees of freedom, two rotational degrees of freedom describing the rotations about the directors and one degree of freedom which is related to the thickness changes.

Independently Eringen has formulated a linear theory of micropolar plates in [93], see also the monograph [95]. The two-dimensional equations of this theory are deduced with the help of the independent integration over the thickness of both the first and the second Euler laws of motion of the linear elastic micropolar continuum. The theories of the zeroth and the first order are presented applying a special linear approximation of the displacement and the microrotation fields. Eringen's theory is based on eight unknowns: the averaged displacements, the averaged macrorotations of the cross-sections and the averaged microrotations. This means that one has to introduce eight boundary conditions. The static boundary conditions in Eringen's plate theory

² <http://www.mathematik.tu-darmstadt.de/fberegiche/analysis/pde/staff/neff/patrizio/Home.html>.

³ <http://silver.neep.wisc.edu/~lakes/home.html>.

cannot be presented as forces and moments at the boundaries like in the Kirchhoff-type theories [302]. From the point of view of the direct approach Eringen's micropolar plate is a deformable surface with eight degrees of freedom. Eringen's approach is widely discussed, for example, in [20,33,52,163,170–172,233,250,279–281,303,316,317] and in the monograph [95].

The theories of plates and shells and the theories based on the reduction of the three-dimensional equations of the micropolar continuum are presented in several publications. In [16,17,118,151,259,263] various averaging procedures in the thickness direction together with the approximation of the displacements and rotations or the force and moment stresses in the thickness direction are applied. As a result, one gets different numbers of unknowns and the number of two-dimensional equilibrium equations differs. For example, Reissner [263] presented a generalized linear theory of shells containing nine equilibrium equations. In addition, Reissner worked out the two-dimensional theory of a sandwich plate with a core having the properties of the Cosserat continuum [260]. The variants of the micropolar plate theory based on the asymptotic methods are developed in [6,73,215,275,276]. The nonlinear theory of elastic shells derived from the pseudo-Cosserat continuum is considered in [22]. The linear theory of micropolar plates is discussed in [11] where the discussion on the reduction procedure is given. The Γ -convergence based approach to the Cosserat-type of theory of plates and shells is discussed in [216,217,222].

In both the Cosserat's and the Eringen's micropolar plate theories one has additional kinematic variables—the rotations. It should be noted that in the theories of plates and shells the rotations are introduced as independent kinematic variables before the Cosserat theory was established. The term “angle of rotation” is introduced in Kirchhoff's theory too—but the rotations are expressed by the displacement field. After the pioneering work of Kirchhoff [160] thousands of publications are presented, which try to give the foundations and the methods of deduction of the equations of the Kirchhoff–Love theory, but also of improvements, see, for example, [45,46,110–114,158,159,227,249] among others. Considering sandwich structures with a soft core Reissner worked out a theory by taking into account the transverse shear which was ignored by Kirchhoff [256–258,264]. Similar governing equations (only some effects are not included) were derived by Mindlin introducing additional degrees of freedom for the points of the midplane [202]. The order of the system of the partial differential static equilibrium equations in the case of Reissner-type theories is equal to ten. That means, that the number of boundary equations is equal to five. In the theories of Reissner and Mindlin only two angles of rotations are independent of the displacements, and the transverse shear can be taken into account. The third angle of rotation (rotation about the normal to the surface, so-called drill rotation) is not considered as an independent variable. In Reissner's theory the static boundary conditions are equivalent to the introduction of distributed forces and moments on the contour, the last one has no components in the normal direction. The Reissner's plate as well as the Kirchhoff's plate are not able to react on the distributed moments on the surfaces or boundaries which are directed along the surface normal (so-called drilling moments). That means that Reissner's plate is modeled by a material surface each point having five degrees of freedom (three translation and two rotations) while Kirchhoff's plate is a material surface each point of which has only three degrees of freedom (three translations). The original Kirchhoff's plate theory has only one degree of freedom (the deflection). Now we have thousands of papers and monographs on the Reissner's and Mindlin's approach, see the reviews [134,213] among others.

In the last decades the so-called higher order theories are very popular. Starting with the pioneering contributions of [180,255], new theories are established systematically. If one discusses higher order theories in the point of view of the direct approach one assumes deformable surfaces with additional degrees of freedom. For example, the third order theory presented in [315] can be regarded as a theory with seven degrees of freedom including rotations of the plate cross-sections. Let us mention also the papers [21,109,144,167,241,290] where the rotations in shells are considered, while an extensive discussion of the application of the rotations in Continuum Mechanics is given in [244].

The direct approach in the theory of shells based on Cosserats' ideas is applied also in [326]. In contrast to [89], the shells are regarded as deformable surfaces with material points at which three directors are prescribed. The directors have the following properties: they are orthogonal unit vectors. The deformations of the shell are presented by a position vector and a properly orthogonal tensor. This variant of the shell and plate theories based on the direct approach is developed and continued, for example, in [75,80,81,236,237,285,286,327–330]. It must be noted that this variant is very similar to the one presented within the general nonlinear theory of shells discussed in the monographs of Libai and Simmonds [183], and Chróścielewski et al. [44], see also [41–43,76–78,162,182,189,191–193,243,247,248,288,289]. The two-dimensional equilibrium equations given in [44,183,243] one gets by the exact integration over the thickness of the equations of motion of a

Fig. 1 Kinematics of the Cosserat surface

shell-like body. The deformation measures, which are the same as those introduced within the framework of the direct approach, can be defined as work-conjugate fields to the stress and couple stress tensors.

In [12] the general theory with six degrees of freedom is transformed to a theory of shells with five degrees of freedom (similar to Reissner's theory) introducing some constraints for the deformations. This variant of the theory is discussed in [8, 9, 13, 327]. In [133] the method presented in [12] is applied to the three-dimensional case. It must be noted that the main problem in application of the direct approach is both the establishment and the identification of the constitutive equations. They should be formulated for the two-dimensional measures of stresses and measures of deformations. This means that some effective stiffness properties should be introduced. For anisotropic elastic plates the identification procedure for the effective stiffness properties is discussed in [9, 12, 327] and for the viscoelastic case in [8, 10]. The last one approach has some similarities with [267, 268].

It is worth mentioning here the bibliographical papers on the shell theory [230, 231, 242] and the bibliography collected by Jemielita in [320] since 1767.

The aim of this paper is the discussion of the Cosserat-type theories of plates and shells. The paper is organized as follows. In Sect. 2 we present the basic equations of the theory of the directed surfaces [269]. We restricted ourselves by the variant of the theory with one deformed director. In Sect. 3 we consider a 6-parameter nonlinear theory of shells using the direct approach [44, 81, 183]. Finally, we present the equations of the linear theory of micropolar plates based on the Eringen's approach [93, 95].

2 Cosserat surface

2.1 Kinematics

Following [269] let us introduce the basic relations of the nonlinear theory of Cosserat shells or surfaces. We consider the Cosserat surface as a deformable surface with an attached director. The kinematics of the Cosserat surface may be described as follows. Let Σ be the shell surface in the reference configuration (undeformed state) represented by the Gaussian coordinates q^α ($\alpha = 1, 2$), and $R(q^1, q^2)$ is the position-vector describing the material points on the surface Σ . The surface σ of the shell after deformation is represented by the coordinates q^α too, the position of the material point on σ is given by $r(q^1, q^2)$ (Fig. 1). Here N and n are the vectors of the unit normals to the shell base surfaces Σ and σ , while \mathbf{v} and $\tilde{\mathbf{v}}$ are the unit normal vectors to the shell boundary contours $\omega = \partial\sigma$ and $\Omega = \partial\Sigma$, respectively ($\mathbf{v} \cdot \mathbf{n} = 0$, $\tilde{\mathbf{v}} \cdot \mathbf{N} = 0$). \mathbf{r}_β and \mathbf{r}^α are the co- and contravariant vector bases on σ and \mathbf{R}_β , \mathbf{R}^α are the co- and contravariant vector bases on Σ

$$\mathbf{r}^\alpha \cdot \mathbf{r}_\beta = \delta_{\beta}^\alpha, \quad \mathbf{r}^\alpha \cdot \mathbf{n} = 0, \quad r_\beta = \frac{\partial \mathbf{r}}{\partial q^\beta}, \quad \mathbf{R}^\alpha \cdot \mathbf{R}_\beta = \delta_{\beta}^\alpha, \quad \mathbf{R}^\alpha \cdot \mathbf{N} = 0, \quad R_\beta = \frac{\partial \mathbf{R}}{\partial q^\beta} \quad (\alpha, \beta = 1, 2),$$

where δ_{β}^α is the Kronecker symbol.

The Cosserat surface is a material surface, on which is given a director-vector field. By this field the changes of the orientation and length of the material fibres are presented. In this sense the material fibres behave like three-dimensional bodies. In the actual configuration we denote this field by \mathbf{d} , in the reference configuration by \mathbf{D} (Fig. 1). Here we are not assuming, that the vectors \mathbf{d} are \mathbf{D} tangential vectors with respect to the shell, this means $\mathbf{D} \cdot \mathbf{N} \neq 0$ and $\mathbf{d} \cdot \mathbf{n} \neq 0$. Thus, the deformation of the Cosserat surface is given by two vector fields

$$\mathbf{r} = R(q^1, q^2), \quad \mathbf{d} = d(q^1, q^2). \quad (1)$$

In the general case the director d is not a unit vector and normal to the surface σ . Any material point of the Cosserat surface has six degrees of freedom. Considering various constraints on \mathbf{d} , one obtains special theories of shells, for example the Kirchhoff–Love theory ($\mathbf{d} = \mathbf{n}$). A Reissner-type shell theory can be established, if $d \cdot \mathbf{d} = 1$, see [269] for details. If one takes into account that the director is not a unit vector, but parallel to the normal vector ($\mathbf{d} \sim \mathbf{n}$), the thickness changes can be modeled.

2.2 Strain energy density of an elastic Cosserat surface

Let us assume an elastic Cosserat-type shell. The specific strain energy W is a function of \mathbf{r} , \mathbf{d} and their gradients

$$W = W(\mathbf{r}, \mathbf{F}, d, \nabla d), \quad \mathbf{F} = \nabla \mathbf{r}, \quad \nabla(\dots) \triangleq \mathbf{r}^\alpha \otimes \frac{\partial(\dots)}{\partial q^\alpha}. \quad (2)$$

For the transformation of W we apply the principle of material frame-indifference [307,308]. The energy density should be invariant under the superposed rigid-body motion. With other words, W does not change considering the transformations

$$\mathbf{r} \rightarrow \mathbf{a} + \mathbf{r} \cdot \mathbf{O}, \quad \mathbf{d} \rightarrow \mathbf{d} \cdot \mathbf{O},$$

where \mathbf{a} is an arbitrary constant vector, and \mathbf{O} is an arbitrary constant orthogonal tensor. From this follows that W does not depend on \mathbf{r} and the following equation should be satisfied

$$W[\mathbf{F} \cdot \mathbf{O}, d \cdot \mathbf{O}, (\nabla d) \cdot \mathbf{O}] = W(\mathbf{F}, d, \nabla d) \quad (3)$$

for the arbitrary orthogonal tensor \mathbf{O} .

Let us perform the polar decomposition of the tensor \mathbf{F} [81]. Taking into account that \mathbf{F} is a singular tensor, then one gets the polar decomposition of a nonsingular tensor $\mathbf{F} + \mathbf{N} \otimes \mathbf{n}$ as it follows

$$\mathbf{F} + \mathbf{N} \otimes \mathbf{n} = (\mathbf{U} + \mathbf{N} \otimes \mathbf{N}) \cdot \mathbf{A},$$

with \mathbf{U} as a positive definite symmetric tensor on the surface (two-dimensional tensor), which can be computed by $\mathbf{U} = \mathbf{F} \cdot \mathbf{F}^T$. \mathbf{A} is an orthogonal turn-tensor of the surface with $\mathbf{N} \cdot \mathbf{A} = \mathbf{n}$. Finally, one gets [81]

$$\mathbf{F} = \mathbf{U} \cdot \mathbf{A}.$$

Assuming in Eq. (3) $\mathbf{O} = \mathbf{A}^T$, we obtain the constitutive equation satisfying the principle of the material frame-indifference

$$W = W(\mathbf{U}, d \cdot \mathbf{A}^T, (\nabla d) \cdot \mathbf{A}^T). \quad (4)$$

2.3 Principle of virtual work and the equilibrium conditions

The equilibrium equation for the material surface one obtains with the help of the variational calculus. The starting point is

$$\delta \iint_{\Sigma} W \, d\Sigma - \delta' \mathcal{A} = 0, \quad (5)$$

where $\delta' \mathcal{A}$ is the elementary work of the outer loadings, δ denotes variation. For the sake of simplicity for the variation of the strain energy W we take into account Eq. (2). Then

$$\delta W = \mathbf{T} \bullet \delta \mathbf{F} + \mathbf{M} \bullet \nabla \delta d + \frac{\partial W}{\partial d} \cdot \delta d \quad (6)$$

with

$$\mathbf{T} \triangleq \frac{\partial W}{\partial \mathbf{F}}, \quad \mathbf{M} \triangleq \frac{\partial W}{\partial \nabla d} \quad (7)$$

as the tensors of forces and moments of first Piola–Kirchhoff-type (two-point stress measures), \bullet is the scalar product in the space of second-order tensors.

Taking into account Eqs. (6), (7) and the divergence theorem, one gets

$$\delta \iint_{\Sigma} W \, d\Sigma = \oint_{\Omega} \tilde{\mathbf{v}} \cdot (\mathbf{T} \cdot \delta r + \mathbf{M} \cdot \delta d) \, ds - \iint_{\Sigma} (\nabla \cdot \mathbf{T}) \cdot \delta r \, d\Sigma - \iint_{\Sigma} \left[\nabla \cdot \mathbf{M} - \frac{\partial W}{\partial d} \right] \cdot \delta d \, d\Sigma, \quad (8)$$

Considering the variational equation (5) and Eq. (8) the elementary work of the outer loadings $\delta' \mathcal{A}$ acting on the Cosserat surface can be computed. Now we have

$$\delta' \mathcal{A} = \iint_{\Sigma} (\mathbf{f} \cdot \delta r + \ell \cdot \delta d) \, d\Sigma + \int_{\Omega_2} \varphi \cdot \delta r \, ds + \int_{\Omega_4} \boldsymbol{\gamma} \cdot \delta d \, ds. \quad (9)$$

In Eq. (9) f , ℓ , φ and $\boldsymbol{\gamma}$ are given functions on the contour parts Ω_2 and Ω_4 , respectively.

From the variational equation (5) considering Eq. (9) the formulation of the boundary-value problem follows for the equilibrium of a nonlinear elastic Cosserat-type in the reference configuration

$$\nabla \cdot \mathbf{T} + \mathbf{f} = \mathbf{0}, \quad \nabla \cdot \mathbf{M} - \frac{\partial W}{\partial d} + \ell = 0, \quad (10)$$

$$\Omega_1 : r = \boldsymbol{\rho}(s), \quad (11)$$

$$\Omega_2 : \tilde{\mathbf{v}} \cdot \mathbf{T} = \varphi(s), \quad (12)$$

$$\Omega_3 : \mathbf{d} = \mathbf{d}^0(s), \quad (13)$$

$$\Omega_4 : \tilde{\mathbf{v}} \cdot \mathbf{M} = \boldsymbol{\gamma}(s). \quad (14)$$

$\boldsymbol{\rho}(s)$, $\mathbf{d}^0(s)$ are prescribed functions in the kinematic boundary conditions (11) and (13). $\boldsymbol{\rho}(s)$ defines the position of the part of the shell boundary in the space Ω_1 , while $\mathbf{d}^0(s)$ defines the director on Ω_1 . The functions f and φ in Eqs. (10) and (12) represent the distributed on the shell surface and boundary part Ω_2 forces.

3 Micropolar shells

3.1 Kinematics

Following [12,75,81,326] in this section we consider the equations of the nonlinear elastic micropolar shell theory. An elastic micropolar shell is a two-dimensional analog of the Cosserat continuum, i.e., a micropolar shell is a deformable directed surface each particle of which has six degrees of freedom of the rigid body. Let Σ be again a base surface of the micropolar shell in the reference configuration (for example, in the undeformed state), q^α ($\alpha = 1, 2$) be Gaussian coordinates on Σ , and $\mathbf{R}(q^1, q^2)$ be a position vector of Σ . In

Fig. 2 Deformation of the micropolar shell

the actual (deformed) configuration the surface is denoted by σ , and the position of its particles is given by the vector $\mathbf{r}(q^1, q^2)$ (Fig. 2).

In contrast to the Cosserat surface in each point of σ three orthonormal vectors $\mathbf{d}_k, k = 1, 2, 3$, are attached. The vectors \mathbf{d}_k are named directors. We also introduce three orthonormal vectors \mathbf{D}_k on Σ . From the physical point of view, d_k and D_k describe the orientation of the shell particles in the actual and the reference configurations, respectively. One may introduce the proper orthogonal tensor $\mathbf{H}(q^1, q^2)$ by the relation $\mathbf{H} = D_k \otimes \mathbf{d}_k$. This is the so-called micro-rotation tensor (or turn-tensor). Thus, the micropolar shell is described by two kinematically independent fields

$$\mathbf{r} = \mathbf{r}(q^1, q^2), \quad \mathbf{H} = \mathbf{H}(q^1, q^2). \quad (15)$$

3.2 Constitutive equations

For the micropolar shell made of an elastic material the strain energy density W exists. By using the principle of local action [307,308] the constitutive equation for the function W is given by

$$W = W(\mathbf{r}, \nabla \mathbf{r}, \mathbf{H}, \nabla \mathbf{H}). \quad (16)$$

From the principle of material frame-indifference [307,308] we can find that W depends only on two Cosserat-type strain measures \mathbf{E} and \mathbf{K}

$$W = W(\mathbf{E}, \mathbf{K}), \quad (17)$$

where

$$\mathbf{E} = (\nabla \mathbf{r}) \cdot \mathbf{H}^T, \quad \mathbf{K} = \frac{1}{2} \mathbf{R}^\alpha \otimes \left(\frac{\partial \mathbf{H}}{\partial q^\alpha} \cdot \mathbf{H}^T \right)_\times. \quad (18)$$

\mathbf{T}_\times is the vectorial invariant of the second rank tensor \mathbf{T} defined by $\mathbf{T}_\times = (T^{mn} R_m \otimes R_n)_\times = T^{mn} \mathbf{R}_m \times R_n$ for any base \mathbf{R}_m . This operation was originally introduced by J. W. Gibbs, see [319]. An extensive discussion of strain measures in the Cosserat continuum is given in [245,246], where the application of the invariance properties of the strain energy density is discussed.

For the nonlinear elastic micropolar shells the structure of the strain energy density is discussed in [77], where various types of anisotropy are considered. In particular, in the case of isotropic behavior, the following quadratic functions may be used

$$\begin{aligned} 2W = & \alpha_1 \text{tr}^2 \mathbf{E}_\parallel + \alpha_2 \text{tr} \mathbf{E}_\parallel^2 + \alpha_3 \text{tr} \left(\mathbf{E}_\parallel \cdot \mathbf{E}_\parallel^T \right) + \alpha_4 \mathbf{n} \cdot \mathbf{E}^T \cdot \mathbf{E} \cdot \mathbf{n} \\ & + \beta_1 \text{tr}^2 \mathbf{K}_\parallel + \beta_2 \text{tr} \mathbf{K}_\parallel^2 + \beta_3 \text{tr} \left(\mathbf{K}_\parallel \cdot \mathbf{K}_\parallel^T \right) + \beta_4 \mathbf{n} \cdot \mathbf{K}^T \cdot \mathbf{K} \cdot \mathbf{n}. \end{aligned} \quad (19)$$

Here $\mathbf{E}_{\parallel} = \mathbf{E} \cdot \mathbf{A}$, $\mathbf{K}_{\parallel} = \mathbf{K} \cdot \mathbf{A}$, $\mathbf{A} = \mathbf{I} - \mathbf{N} \otimes \mathbf{N}$, \mathbf{I} is the three-dimensional unit tensor, and α_i, β_i are the elastic constants, $i = 1, 2, 3, 4$. The surface strain energy W should be positive definite, from which follow the inequalities [80]

$$\begin{aligned} 2\alpha_1 + \alpha_2 + \alpha_3 > 0, \quad \alpha_2 + \alpha_3 > 0, \quad \alpha_3 - \alpha_2 > 0, \quad \alpha_4 > 0, \\ 2\beta_1 + \beta_2 + \beta_3 > 0, \quad \beta_2 + \beta_3 > 0, \quad \beta_3 - \beta_2 > 0, \quad \beta_4 > 0. \end{aligned} \quad (20)$$

In [44] the following relations for the elastic moduli appearing in (19) are used

$$\begin{aligned} \alpha_1 &= Cv, \quad \alpha_2 = 0, \quad \alpha_3 = C(1 - \nu), \quad \alpha_4 = \alpha_s C(1 - \nu), \\ \beta_1 &= D\nu, \quad \beta_2 = 0, \quad \beta_3 = D(1 - \nu), \quad \beta_4 = \alpha_t D(1 - \nu), \\ C &= \frac{Eh}{1 - \nu^2}, \quad D = \frac{Eh^3}{12(1 - \nu^2)}, \end{aligned} \quad (21)$$

where E and ν are the Young's modulus and the Poisson's ratio of the bulk material, respectively, α_s and α_t are dimensionless coefficients, while h is the shell thickness. α_s is similar to the shear correction factor introduced in the plate theory by Reissner [256] ($\alpha_s = 5/6$) and by Mindlin [202] ($\alpha_s = \pi^2/12$), see also [134]. α_t plays the same role for the moment stresses. The value $\alpha_t = 0.7$ was proposed by Pietraszkiewicz [240,241].

3.3 Equilibrium equations

As well as in the case of the Cosserat surface, the Lagrangian equilibrium equations of the micropolar shell can be derived from the principle of virtual work

$$\delta \int_{\Sigma} W \, d\Sigma = \delta' A, \quad (22)$$

where

$$\delta' A = \iint_{\Sigma} (\mathbf{f} \cdot \delta \mathbf{r} + \mathbf{l} \cdot \boldsymbol{\psi}) \, d\Sigma + \int_{\omega_2} \boldsymbol{\varphi} \cdot \delta \mathbf{r} \, ds + \int_{\omega_4} \boldsymbol{\eta} \cdot \boldsymbol{\psi} \, ds, \quad \mathbf{I} \times \boldsymbol{\psi} = -\mathbf{H}^T \cdot \delta \mathbf{H}. \quad (23)$$

In Eq. (22) $\boldsymbol{\psi}$ is the virtual rotation vector, \mathbf{f} is the surface force density distributed on Σ , \mathbf{l} is the surface couple density distributed on Σ , $\boldsymbol{\varphi}$ and $\boldsymbol{\eta}$ are linear densities of forces and couples distributed along corresponding parts of the shell boundary Ω , respectively.

Thus, the Lagrangian shell equations take the form

$$\nabla \cdot \mathbf{D} + \mathbf{f} = \mathbf{0}, \quad \nabla \cdot \mathbf{G} + \left[(\nabla R)^T \cdot \mathbf{D} \right]_{\times} + \mathbf{l} = \mathbf{0}, \quad (24)$$

$$\mathbf{D} = \mathbf{P}_1 \cdot \mathbf{H}, \quad \mathbf{G} = \mathbf{P}_2 \cdot \mathbf{H}, \quad \mathbf{P}_1 \triangleq \frac{\partial W}{\partial \mathbf{E}}, \quad \mathbf{P}_2 \triangleq \frac{\partial W}{\partial \mathbf{K}}, \quad (25)$$

$$\Omega_1 : r = \boldsymbol{\rho}(s), \quad (26)$$

$$\Omega_2 : \tilde{\mathbf{v}} \cdot \mathbf{D} = \boldsymbol{\varphi}(s), \quad (27)$$

$$\Omega_3 : \mathbf{H} = \mathbf{h}(s), \quad \mathbf{h} \cdot \mathbf{h}^T = \mathbf{I}, \quad (28)$$

$$\Omega_4 : \tilde{\mathbf{v}} \cdot \mathbf{G} = \boldsymbol{\eta}(s). \quad (29)$$

Here $\boldsymbol{\rho}(s), \mathbf{h}(s)$ are given vector functions. The Eqs. (24) are the equilibrium equations for the linear momentum and angular momentum of any shell part. The tensors \mathbf{D} and \mathbf{G} are the surface stress and couple stress tensors of the first Piola–Kirchhoff-type, and the corresponding stress measures \mathbf{P}_1 and \mathbf{P}_2 in Eqs. (25) are the Kirchhoff-type tensors, respectively. The boundary Ω of Σ is divided into two parts $\Omega = \Omega_1 \cup \Omega_2 = \Omega_3 \cup \Omega_4$. The following relations hold true

$$\mathbf{N} \cdot \mathbf{D} = \mathbf{N} \cdot \mathbf{G} = \mathbf{N} \cdot \mathbf{P}_1 = \mathbf{N} \cdot \mathbf{P}_2 = \mathbf{0}.$$

The structure of the elementary work for micropolar shells (23) and Cosserat surfaces (9) are similar, but the mechanical sense of ℓ , γ and l , η is different. The definition of the director \mathbf{d} does not fix the orientation of an absolute rigid body in the space since any arbitrary rotations about \mathbf{d} can be considered. This means that the elementary work of the outer loading acting on the Cosserat shells (9) does not take into account the drilling moments about \mathbf{d} since they do not execute work with rotations about \mathbf{d} . On the other hand we can compute the variation of the director \mathbf{d} considering only the length changes $\delta\mathbf{d} = (\delta\mathbf{d}) \cdot \mathbf{d} \mathbf{d}$. It is obvious that the length changes are not related to any rotation, which means that they are not related to any forces and moments. These variations describe strains (microstrains) of the material points defining the shell. The corresponding loading characteristics are hyper-stresses (force dipoles). In this case in Eqs. (10)₂ and (14) the components of the vector functions ℓ and γ have different nature. Let us present these functions as a sum of two terms parallel and normal to the director: $\ell = \ell \cdot \mathbf{d} \mathbf{d} + \ell \times \mathbf{d}$ and $\gamma = \gamma \cdot \mathbf{d} \mathbf{d} + \gamma \times \mathbf{d}$. The first terms correspond to the force dipoles acting in the \mathbf{d} -direction, the second terms are the moment loadings without the moments about \mathbf{d} .

Within the framework of the Cosserat-surface shell model one can discuss the material surface composed of deformable particles on which forces and moments and some hyper-stresses act. At same time the micropolar shell can be represented by a surface composed of rigid microparticles of arbitrary ellipsoidal shape. The interaction between these particles are given by forces and moments only. Now the Cosserat-surface shell model can be presented by a surface composed of microparticles of beam shape changing during the deformation its length, but they does not reflect the rotation about there axis. Summarizing one can state that the Cosserat-surface shell model does not follows from the micropolar shell and vice versa. It should be noted that the micropolar model seems to be more complete since it is only necessary to prescribe forces and moments. Let us note that the difference between the Cosserat-surface shell model and the micropolar or 6-parametric shell model is analogous to the difference between the Ericksen's liquid crystals theory [88] and the Eringen's micropolar fluids [96] in the continuum mechanics.

4 Theories of shells and plates by reduction of the three-dimensional micropolar continuum

We have mentioned in the Introduction that there are some approaches based on the reduction of the three-dimensional Cosserat continuum to the two-dimensional equations. These two-dimensional theories inherit some Cosserat-type properties from the three-dimensional continuum. The most popular is the Eringen's linear theory of plates [93,95]. Here we discuss briefly the governing equations of this theory in the case of equilibrium.

4.1 Basic equations of three-dimensional linear Cosserat continuum

The small strains of the micropolar media are usually described by using the vector of translation \mathbf{u} and the vector of microrotation ϑ , see [95,232]. From the physical point of view, \mathbf{u} describes the displacement of a particle of a micropolar body while ϑ corresponds to the particle rotation. The local equilibrium equations of micropolar continuum are [95]

$$\tilde{\nabla} \cdot \sigma + \rho \mathbf{f} = 0, \quad \tilde{\nabla} \cdot \boldsymbol{\mu} + \sigma_{\times} + \rho \boldsymbol{\ell} = 0, \quad (30)$$

where σ and $\boldsymbol{\mu}$ are the stress and couple stress tensors, respectively, \mathbf{f} and $\boldsymbol{\ell}$ are the mass force and couple vectors, respectively, ρ is the density, $\tilde{\nabla}$ is the three-dimensional nabla operator. Equation (30)₁ is the local form of the balance of momentum while Eq. (30)₂ is the balance of moment of momentum.

The static boundary conditions have the following form

$$\mathbf{n} \cdot \boldsymbol{\sigma} = \mathbf{t}^0, \quad \mathbf{n} \cdot \boldsymbol{\mu} = \mathbf{m}^0 \quad \text{at } S_f. \quad (31)$$

Here \mathbf{t}^0 and \mathbf{m}^0 are the surface forces and the surface couples acting on the corresponding part of the surface S_f of the micropolar body, $S = S_u \cup S_f \equiv \partial V$. The kinematic boundary conditions consist of the following relations

$$\mathbf{u} = \mathbf{u}^0, \quad \vartheta = \vartheta^0 \quad \text{at } S_u, \quad (32)$$

where \mathbf{u}^0 and ϑ^0 are given functions at S_u . Other types of the boundary conditions may also be formulated.

The linear strain measures, i.e., the linear stretch tensor ε and the linear wryness tensor \mathfrak{a} , are given by the relations

$$\varepsilon = \widetilde{\nabla} \mathbf{u} + \vartheta \times \mathbf{I}, \quad \mathfrak{a} = \widetilde{\nabla} \vartheta. \quad (33)$$

In [95], $(\widetilde{\nabla} \vartheta)^T$ is used as the linear wryness tensor. Here we use the definition (33)₂ for the consistency with the definition of ε .

For an isotropic solid the constitutive equations are

$$\boldsymbol{\sigma} = \lambda \mathbf{I} \text{tr } \varepsilon + \mu \varepsilon^T + (\mu + \kappa) \varepsilon, \quad \boldsymbol{\mu} = \alpha \mathbf{I} \text{tr } \mathfrak{a} + \beta \mathfrak{a}^T + \gamma \mathfrak{a}, \quad (34)$$

where $\lambda, \mu, \kappa, \alpha, \beta, \gamma$ are the elastic moduli which satisfy the inequalities [95,219]

$$2\mu + \kappa \geq 0, \quad \kappa \geq 0, \quad 3\lambda + 2\mu + \kappa \geq 0, \quad \beta + \gamma \geq 0, \quad \gamma - \beta \geq 0, \quad 3\alpha + \beta + \gamma \geq 0.$$

4.2 Transition to the two-dimensional equilibrium equations

The Eringen's transition to the two-dimensional equations is based on the linear in z approximation of the translation and rotation together with independent integration of the equilibrium equations (30) through the thickness. Let the plate-like body occupies the volume $V = \{(x, y, z) \in \mathbb{R}^3 : (x, y) \in \mathcal{M} \subset \mathbb{R}^2, z \in [-h/2, h/2]\}$. Here h is the plate thickness. For the sake of simplicity we assume that $h = \text{const}$. For the translations and rotations of the plate-like body Eringen introduced the following approximation

$$\mathbf{u}(x, y, z) = \mathbf{v}(x, y) - z\boldsymbol{\varphi}(x, y), \quad \vartheta(x, y, z) = \boldsymbol{\phi}(x, y), \quad \boldsymbol{\varphi} \cdot \mathbf{i}_3 = 0, \quad (35)$$

with two vector fields $\boldsymbol{\varphi}(x, y), \boldsymbol{\phi}(x, y)$. Hence, in Eringen's theory of plates one has 8 kinematically independent scalar fields: $v_1, v_2, v_3, \varphi_1, \varphi_2, \phi_1, \phi_2, \phi_3$.

To illustrate the transformations of (30) we assume the homogeneous boundary conditions at $z = \pm h/2$, $(x, y) \in \mathcal{M}$

$$\mathbf{n}^\pm \cdot \boldsymbol{\sigma} = 0, \quad \mathbf{n}^\pm \cdot \boldsymbol{\mu} = 0, \quad (36)$$

where $\mathbf{n}^\pm = \pm \mathbf{i}_3$. Then the integration of (30)₁ over the thickness leads to the equation

$$\nabla \cdot \mathbf{T} + \mathbf{q} = 0, \quad \text{where } \mathbf{T} = \langle \mathbf{A} \cdot \boldsymbol{\sigma} \rangle, \quad \mathbf{q} = \langle \rho \mathbf{f} \rangle, \quad \langle (\dots) \rangle = \int_{-h/2}^{h/2} (\dots) dz. \quad (37)$$

Integration of (30)₂ gives us the relation

$$\nabla \cdot \mathbf{M}^\mu + \mathbf{T}_\times + \langle \sigma_{3\alpha} \rangle \mathbf{i}_3 \times \mathbf{i}_\alpha + \mathbf{c} = \mathbf{0}, \quad (38)$$

where

$$\mathbf{M}^\mu = \langle \mathbf{A} \cdot \boldsymbol{\mu} \rangle, \quad \mathbf{c} = \langle \rho \boldsymbol{\ell} \rangle.$$

Equations (37) and (38) constitute the balance equations of the zeroth-order theory of micropolar plates.

Additionally, cross-multiplying (30)₁ by $z\mathbf{i}_3$ and integrating over thickness we obtain the equation of the first-order theory

$$\nabla \cdot \mathbf{M}^\sigma + \mathbf{T}_\times + \widetilde{\mathbf{c}} = \mathbf{0}, \quad (39)$$

where

$$\mathbf{M}^\sigma = -\langle \mathbf{A} \cdot z\boldsymbol{\sigma} \times \mathbf{i}_3 \rangle, \quad \widetilde{\mathbf{c}} = \mathbf{i}_3 \times \langle \rho z \mathbf{f} \rangle.$$

In this theory the stress resultant \mathbf{T} , the force–stress resultant \mathbf{M}^σ , and the moment–stress resultant \mathbf{M}^μ are present. Hence, in the case of static boundary conditions one need to assign the values of $\widetilde{\mathbf{v}} \cdot \mathbf{T}$, $\widetilde{\mathbf{v}} \cdot \mathbf{M}^\mu$, $\widetilde{\mathbf{v}} \cdot \mathbf{M}^\sigma$ at the plate boundary contour. Using Eqs. (34) and (35) one may obtain the constitutive equations for \mathbf{T} , \mathbf{M}^σ , and \mathbf{M}^μ , which are presented in [95] in the component form.

4.3 Relation to the other theories

Let us mention that Eringen's approach is not unique. For example, Gevorkyan [118] obtained the constitutive equations for the shell using the linear pseudo-Cosserat continuum. The drilling moments in his theory are generated by the couple stress tensor $\boldsymbol{\mu}$ only. Reissner [263] introduced the stress resultants \mathbf{T} , the force–stress resultant \mathbf{M}^σ , and the moment–stress resultant \mathbf{M}^μ taking into account the transverse shear forces and the drilling moment.

The derivation of the micropolar plate theory proposed in [11] leads to the 6-parametric theory with the force–stress and couple–stress resultant tensors defined as $\mathbf{T} = \langle \mathbf{A} \cdot \boldsymbol{\sigma} \rangle$, $\mathbf{M} = \langle \mathbf{A} \cdot \boldsymbol{\mu} \rangle - \langle \mathbf{A} \cdot z\boldsymbol{\sigma} \times \mathbf{i}_3 \rangle$. It is obvious that the couple stress tensor \mathbf{M} is the sum of Eringen's tensors \mathbf{M}^σ and \mathbf{M}^μ .

It is obvious that Eringen's plate theory is not coincide with the linear variant of Cosserat surface as well as with the linear variant of micropolar shell theories discussed above. The vector $\boldsymbol{\varphi}$ is an analog of the rotation vector used in the Reissner-type theories while $\boldsymbol{\phi}$ is an analog of the microrotation vector used in the linear theory of micropolar continuum. In contrast to the Cosserat surface theory Eringen's micropolar plates theory take into account the drilling moment but can not take into account the force dipoles. On the other hand, this theory differs from the 6-parametric shell theory because it has only six degrees of freedom. In the first order micropolar plate theory by Eringen the two-dimensional couple stress tensor splits into two independent parts, i.e., the force–stress and moment–stress resultants.

5 Conclusion

In this paper we briefly present some applications of the Cosserat continuum and the contribution of Professor Horst Lippmann. Further we restrict ourselves by two-dimensional Cosserat-type theories, i.e., the Cosserat-based theories of plates and shells. We present the most popular in the literature theories: the Cosserat-surface shell model, the micropolar or 6-parametric shell model, and the Eringen's micropolar plate theory. In this paper we also attempt to collect the corresponding papers and monographs related to the considered theories.

Personal supplement

The first author (J. A.) met Horst Lippmann for the first time in the early fifties of the last century. As a young graduate of Mathematics of the University of Greifswald he started his scientific career at a research institute of deformations of metallic materials (Institut für bildsame Formung der Metalle) in Zwickau. Myself, as a student of Mathematics of the University of Leipzig, passed through an internship at this institute and was supervised by Horst Lippmann. So, I could participate in the first steps of H. L. in the field of plasticity, one of the important scientific research fields all over his life. Later, we both changed from Mathematics to Mechanics and in spite of the difficult political situation between East and West Germany we continued as full professors at the Universities of Technology of Munich and Magdeburg our scientific and personal discussions in a quite friendly atmosphere. I will ever remember the nice meetings with Horst Lippmann and his wife Martina. *Johannes Altenbach*

References

1. Adhikary, D.P., Dyskin, A.V.: A continuum model of layered rock masses with non-associative joint plasticity. Int. J. Numer. Anal. Methods Geomech. **22**(4), 245–261 (1998)
2. Adhikary, D.P., Guo, H.: An orthotropic Cosserat elasto-plastic model for layered rocks. Rock Mech. Rock Eng. **35**(3), 161–170 (2002)
3. Aero, E.L., Kuvshinskii, E.V.: Fundamental equations of the theory of elastic media with rotationally interacting particles. Sov. Phys. Solid State **2**(7), 1272–1281 (1961)
4. Aero, E.L., Kuvshinskii, E.V.: Continuum theory of asymmetric elasticity. Equilibrium of an isotropic body (in Russian). Fizika Tverdogo Tela **6**, 2689–2699 (1964)
5. Aero, E.L., Bulygin, A.N., Kuvshinskii, E.V.: Asymmetric hydromechanics. J. Appl. Math. Mech. **29**(2), 333–346 (1965)
6. Aganović, I., Tambača, J., Tutek, Z.: Derivation and justification of the models of rods and plates from linearized three-dimensional micropolar elasticity. J. Elast. **84**, 131–152 (2006)
7. Allen, S.J., DeSilva, C.N., Kline, K.A.: A theory of simple deformable directed fluids. Phys. Fluids **10**(12), 2551–2555 (1967)
8. Altenbach, H.: Eine direkt formulierte lineare Theorie für viskoelastische Platten und Schalen. Ingenieur Archiv. **58**, 215–228 (1988)

9. Altenbach, H., Eremeyev, V.A.: Direct approach based analysis of plates composed of functionally graded materials. Arch. Appl. Mech. **78**(10), 775–794 (2008)
10. Altenbach, H., Eremeyev, V.A.: On the bending of viscoelastic plates made of polymer foams. Acta Mech. **204**(3–4), 137–154 (2009)
11. Altenbach, H., Eremeyev, V.A.: On the linear theory of micropolar plates. ZAMM **89**(4), 242–256 (2009)
12. Altenbach, H., Zhilin, P.A.: A general theory of elastic simple shells (in Russian). Uspekhi Mekhaniki **11**(4), 107–148 (1988)
13. Altenbach, H., Zhilin, P.A.: The theory of simple elastic shells. In: Kienzler, R., Altenbach, H., Ott, I. (eds.) Critical Review of the Theories of Plates and Shells. Lecture Notes in Applied and Computational Mechanics, vol. 16, pp. 1–12. Springer, Berlin (2004)
14. Altenbach, H., Naumenko, K., Zhilin, P.: A micro-polar theory for binary media with application to phase-transitional flow of fibre suspensions. Contin. Mech. Thermodyn. **15**, 539–570 (2003)
15. Altenbach, H., Eremeyev, V.A., Lebedev, L.P., Rendón, L.A.: Acceleration waves and ellipticity in thermoelastic micropolar media. Arch. Appl. Mech. (2009). doi:[10.1007/s00419-009-0314-1](https://doi.org/10.1007/s00419-009-0314-1)
16. Ambartsumian, S.A.: The theory of transverse bending of plates with asymmetric elasticity. Mech. Compos. Mater. **32**(1), 30–38 (1996)
17. Ambartsumian, S.A.: The Micropolar Theory of Plates and Shells (in Russian). NAN Armenii, Yerevan (1999)
18. Antman, S.S.: Global properties of buckled states of plates that can suffer thickness changes. Arch. Ration. Mech. Anal. **110**(2), 103–117 (1990)
19. Antman, S.S.: Nonlinear Problems of Elasticity, 2nd edn. Springer Science Media, New York (2005)
20. Ariman, T.: On circular micropolar plates. Ingenieur Archiv. **37**(3), 156–160 (1968)
21. Başar, Y.: A consistent theory of geometrically non-linear shells with an independent rotation vector. Int. J. Solids Struct. **23**(10), 1401–1415 (1987)
22. Badur, J., Pietraszkiewicz, W.: On geometrically non-linear theory of elastic shells derived from pseudo-Cosserat continuum with constrained micro-rotations. In: Pietraszkiewicz, W. (ed.) Finite Rotations in Structural Mechanics, pp. 19–32. Springer, Wien (1986)
23. Becker, M., Lippmann, H.: Plane plastic flow of granular model material. Experimental setup and results. Ingenieur Archiv. **29**(6), 829–846 (1977)
24. Besdo, D.: Ein Beitrag zur nichtlinearen Theorie des Cosserat-Kontinuums. Acta Mech. **20**, 105–131 (1974)
25. Bhattacharya, K., James, R.D.: A theory of thin films of martensitic materials with applications to microactuators. J. Mech. Phys. Solids **47**(3), 531–576 (1999)
26. Birsan, M.: On a thermodynamic theory of porous Cosserat elastic shells. J. Thermal Stress. **29**(9), 879–899 (2006)
27. Birsan, M.: On the theory of elastic shells made from a material with voids. Int. J. Solids Struct. **43**(10), 3106–3123 (2006)
28. Birsan, M.: On Saint-Venant’s principle in the theory of Cosserat elastic shells. Int. J. Eng. Sci. **45**(2–8), 187–198 (2007)
29. Birsan, M.: Inequalities of Korn’s type and existence results in the theory of Cosserat elastic shells. J. Elast. **90**(3), 227–239 (2008)
30. Birsan, M.: On Saint-Venant’s problem for anisotropic, inhomogeneous, cylindrical Cosserat elastic shells. Int. J. Eng. Sci. **47**(1), 21–38 (2009)
31. Birsan, M.: Thermal stresses in cylindrical Cosserat elastic shells. Eur. J. Mech. A Solids **28**(1), 94–101 (2009)
32. Bogdanova-Bontcheva, N., Lippmann, H.: Rotationensymmetrisches ebenes Fließen eines granularen Modellmaterials. Acta Mech. **21**(1–2), 93–113 (1975)
33. Boschi, E.: Lamb and Love wave-propagation in an infinite micropolar elastic plate. Ann. Geofisica **26**(2–3), 341–355 (1973)
34. Capriz, G.: Continua with Microstructure. Springer, New York (1989)
35. Capriz, G., Giovine, P., Mariano, P.M. (eds.): Mathematical Models of Granular Matter. Lecture Notes in Mathematics. Springer, Berlin (2008)
36. Chambon, R., Caillerie, D., Matsushima, T.: Plastic continuum with micro structure, local second gradient theories for geomaterials: localization studies. Int. J. Solids Struct. **38**(46–47), 8503–8527 (2001)
37. Chelmiński, K., Neff, P.: A note on approximation of Prandtl–Reuss plasticity through Cosserat plasticity. Q. Appl. Math. **66**(2), 351–357 (2008)
38. Chelmiński, K., Neff, P.: $H - loc(1)$ -stress and strain regularity in Cosserat plasticity. ZAMM **89**, 257–266 (2009)
39. Chinosi, C., Della Croce, L., Scapolla, T.: Hierarchic finite elements for thin Naghdi shell model. Int. J. Solids Struct. **35**(16), 1863–1880 (1998)
40. Chowdhur, K.L., Glockner, P.G.: Bending of an annular elastic Cosserat plate. Bulletin de l’Academie Polonaise Des Sciences Serie Des Sciences Techniques **21**(3), 211–218 (1973)
41. Chróścielewski, J.: Rodzina elementów skończonych klasy C^0 w nieliniowej sześcioparametrowej teorii powłok. Zesz. Nauk Politechniki Gdańskiej **LIII**(540), 1–291 (1996)
42. Chróścielewski, J., Makowski, J., Stumpf, H.: Finite element analysis of smooth, folded and multi-shell structures. Comput. Methods Appl. Mech. Eng. **141**, 1–46 (1997)
43. Chróścielewski, J., Makowski, J., Pietraszkiewicz, W.: Non-linear dynamics of flexible shell structures. Comp. Assisted Mech. Eng. Sci. **9**, 341–357 (2002)
44. Chróścielewski, J., Makowski, J., Pietraszkiewicz, W.: Statyka i dynamika powłok wielopłatowych. Nieliniowa teoria i metoda elementów skończonych. Wydawnictwo IPPT PAN, Warszawa (2004)
45. Ciarlet, P.: Mathematical Elasticity, vol. II. Theory of Plates. Elsevier, Amsterdam (1997)
46. Ciarlet, P.: Mathematical Elasticity, vol. III. Theory of Shells. Elsevier, Amsterdam (2000)
47. Cielecka, I., Woźniak, M., Woźniak, C.: Elastodynamic behaviour of honeycomb cellular media. J. Elast. **60**, 1–17 (2000)
48. Cohen, H., Thomas, R.S.D.: Transient waves in inhomogeneous isotropic elastic plates. Acta Mech. **53**(3–4), 141–161 (1984)
49. Cohen, H., Thomas, R.S.D.: Transient waves in inhomogeneous anisotropic elastic plates. Acta Mech. **58**(1–2), 41–57 (1986)

50. Cohen, H., Wang, C.C.: A mathematical analysis of the simplest direct models for rods and shells. *Arch. Ration. Mech. Anal.* **108**(1), 35–81 (1989)
51. Coleman, B.D., Feinberg, M., Serrin, J. (eds.): *Analysis and Thermodynamics—A Collection of Papers Dedicated to W. Noll*. Springer, Berlin (1987)
52. Constanda, C.: Complex variable treatment of bending of micropolar plates. *Int. J. Eng. Sci.* **15**(11), 661–669 (1977)
53. Cosserat, E., Cosserat, F.: Sur la théorie de l'élasticité. *Ann. Toulouse* **10**, 1–116 (1896)
54. Cosserat, E., Cosserat, F.: *Théorie des corps déformables*. Herman et Fils, Paris (1909)
55. Cramer, H., Findeiss, R., Steinl, G., Wunderlich, W.: An approach to the adaptive finite element analysis in associated and non-associated plasticity considering localization phenomena. *Comput. Methods Appl. Mech. Eng.* **176**(1–4), 187–202 (1999)
56. DeBorst, R.: Numerical modeling of bifurcation and localization in cohesive-frictional materials. *Pure Appl. Geophys.* **137**(4), 367–390 (1991)
57. DeBorst, R.: A generalization of J2-flow theory for polar continua. *Comput. Methods Appl. Mech. Eng.* **103**(3), 347–362 (1993)
58. DeSilva, C.N., Tsai, P.J.: A general theory of directed surfaces. *Acta Mech.* **18**(1–2), 89–101 (1973)
59. Diebels, S.: A micropolar theory of porous media: constitutive modelling. *Transp. Porous Media* **34**, 193–208 (1999)
60. Diebels, S.: A macroscopic description of the quasi-static behavior of granular materials based on the theory of porous media. *Granul. Matter* **2**, 143–152 (2000)
61. Diebels, S.: Micropolar mixture models on the basis of the theory of porous media. In: Ehlers, W., Bluhm, J. (eds.) *Porous Media: Theory, Experiments and Numerical Applications*, pp. 121–145. Springer, Berlin (2002)
62. Diebels, S., Steeb, H.: Stress and couple stress in foams. *Comput. Mater. Sci.* **28**, 714–722 (2003)
63. Diepolder, W., Mannl, V., Lippmann, H.: The Cosserat continuum, a model for grain rotations in metals. *Int. J. Plasticity* **7**(4), 313–328 (2001)
64. Dietsche, A., Willam, K.: Boundary effects in elasto-plastic Cosserat continua. *Int. J. Solids Struct.* **34**(7), 877–893 (1997)
65. Dietsche, A., Steinmann, P., Willam, K.: Micropolar elastoplasticity and its role in localization. *Int. J. Plasticity* **9**(7), 813–831 (1993)
66. Dillard, T., Forest, S., Jenny, P.: Micromorphic continuum modelling of the deformation and fracture behaviour of nickel foams. *Eur. J. Mech. A-Solids* **25**(3), 526–549 (2006)
67. Džuževski, P.H.: Finite deformations of polar elastic media. *Int. J. Solids Struct.* **30**, 2277–2285 (1993)
68. Dyszlewicz, J.: *Micropolar Theory of Elasticity*. Springer, Berlin (2004)
69. Ehlers, W.: Theoretical and numerical modelling of granular liquid-saturated elasto-plastic porous media. *ZAMM* **77**(Suppl. 2), S401–S404 (1997)
70. Ehlers, W.: On liquid-saturated and empty granular elasto-plastic solid materials accounting for micropolar rotations. In: Bruhns, O.T., Stein, E. (eds.) *IUTAM Symposium on Micro- and Macrostructural Aspects of Thermoplasticity*, pp. 271–280. Kluwer, Dordrecht (1998)
71. Ehlers, W., Volk, W.: On shear band localization phenomena of liquid-saturated granular elastoplastic porous solid materials accounting for fluid viscosity and micropolar solid rotations. *Mech. Cohesive-Frictional Mater.* **2**(4), 301–320 (1997)
72. Ehlers, W., Ramm, E., Diebels, S., d'Addetta, G.D.A.: From particle ensembles to Cosserat continua: homogenization of contact forces towards stresses and couple stresses. *Int. J. Solids Struct.* **40**, 6681–6702 (2003)
73. Erbay, H.A.: An asymptotic theory of thin micropolar plates. *Int. J. Eng. Sci.* **38**(13), 1497–1516 (2000)
74. Eremeyev, V.A.: Acceleration waves in micropolar elastic media. *Doklady Phys.* **50**(4), 204–206 (2005)
75. Eremeyev, V.A.: Nonlinear micropolar shells: theory and applications. In: Pietraszkiewicz, W., Szymczak, C. (eds.) *Shell Structures: Theory and Applications*, pp. 11–18. Taylor & Francis, London (2005)
76. Eremeyev, V.A., Pietraszkiewicz, W.: The non-linear theory of elastic shells with phase transitions. *J. Elast.* **74**(1), 67–86 (2004)
77. Eremeyev, V.A., Pietraszkiewicz, W.: Local symmetry group in the general theory of elastic shells. *J. Elast.* **85**(2), 125–152 (2006)
78. Eremeyev, V.A., Pietraszkiewicz, W.: Phase transitions in thermoelastic and thermoviscoelastic shells. *Arch. Mech.* **61**(1), 41–67 (2009)
79. Eremeyev, V.A., Zubov, L.M.: On the stability of elastic bodies with couple stresses (in Russian). *Mech. Solids* **3**, 181–190 (1994)
80. Eremeyev, V.A., Zubov, L.M.: On constitutive inequalities in nonlinear theory of elastic shells. *ZAMM* **87**(2), 94–101 (2007)
81. Eremeyev, V.A., Zubov, L.M.: *Mechanics of Elastic Shells* (in Russian). Nauka, Moscow (2008)
82. Ericksen, J.L.: Wave propagation in thin elastic shells. *J. Elast.* **43**(3), 167–178 (1971)
83. Ericksen, J.L.: The simplest problems for elastic Cosserat surfaces. *J. Elast.* **2**(2), 101–107 (1972)
84. Ericksen, J.L.: Symmetry transformations for thin elastic shells. *Arch. Ration. Mech. Anal.* **47**, 1–14 (1972)
85. Ericksen, J.L.: Apparent symmetry of certain thin elastic shells. *J. Mécanique* **12**, 12–18 (1973)
86. Ericksen, J.L.: Plane infinitesimal waves in homogeneous elastic plates. *J. Elast.* **3**(3), 161–167 (1973)
87. Ericksen, J.L.: Simpler problems for elastic Cosserat surfaces. *J. Elast.* **7**(1), 1–11 (1977)
88. Ericksen, J.L.: *Introduction to the Thermodynamics of Solids*, 2nd edn. Springer, New York (1998)
89. Ericksen, J.L., Truesdell, C.: Exact theory of stress and strain in rods and shells. *Arch. Ration. Mech. Anal.* **1**(1), 295–323 (1958)
90. Eringen, A.C.: Linear theory of micropolar elasticity. *J. Math. Mech.* **15**(6), 909–923 (1966)
91. Eringen, A.C.: Theory of micropolar fluids. *J. Math. Mech.* **16**(1), 1–18 (1966)
92. Eringen, A.C.: Linear theory of micropolar viscoelasticity. *Int. J. Eng. Sci.* **5**(2), 191–204 (1967)
93. Eringen, A.C.: Theory of micropolar plates. *ZAMP* **18**(1), 12–30 (1967)
94. Eringen, A.C.: A unified continuum theory of liquid crystals. *ARI* **73–84**, 369–374 (1997)
95. Eringen, A.C.: *Microcontinuum Field Theory. I. Foundations and Solids*. Springer, New York (1999)
96. Eringen, A.C.: *Microcontinuum Field Theory. II. Fluent Media*. Springer, New York (2001)

97. Eringen, A.C., Maugin, G.A.: *Electrodynamics of Continua*. Springer, New York (1990)
98. Erofeev, V.I.: *Wave Processes in Solids with Microstructure*. World Scientific, Singapore (2003)
99. Etsse, G., Nieto, M.: Cosserat continua-based micro plane modelling. Theory and numerical analysis. *Latin Am. Appl. Res.* **34**(4), 229–240 (2004)
100. Etsse, G., Nieto, M., Steinmann, P.: A micropolar microplane theory. *Int. J. Eng. Sci.* **41**(13–14), 1631–1648 (2003)
101. Farshad, M., Tabarrok, B.: Dualities in analysis of Cosserat plate. *Mech. Res. Commun.* **3**(5), 399–406 (1976)
102. Fatemi, J., Van Keulen, F., Onck, P.R.: Generalized continuum theories: application to stress analysis in bone. *Meccanica* **37**(4–5), 385–396 (2002)
103. Forest, S.: Modeling slip, kink and smear banding in classical and generalized single crystal plasticity. *Acta Mater.* **46**(9), 3265–3281 (1998)
104. Forest, S., Sedláček, R.: Plastic slip distribution in two-phase laminate microstructures: dislocation-based versus generalized continuum approaches. *Philos. Mag.* **83**(2), 245–276 (2003)
105. Forest, S., Sievert, R.: Elastoviscoplastic constitutive frameworks for generalized continua. *Acta Mech.* **160**(1–2), 71–111 (2003)
106. Forest, S., Sievert, R.: Nonlinear microstrain theories. *Int. J. Solids Struct.* **43**(24), 7224–7245 (2006)
107. Forest, S., Barbe, F., Cailletaud, G.: Cosserat modelling of size effects in the mechanical behaviour of polycrystals and multi-phase materials. *Int. J. Solids Struct.* **37**(46–47), 7105–7126 (2000)
108. Forest, S., Boubidi, P., Sievert, R.: Strain localization patterns at a crack tip in generalized single crystal plasticity. *Scr. Mater.* **44**(6), 953–958 (2001)
109. Fox, D.D., Simo, J.C.: A drill rotation formulation for geometrically exact shells. *Comput. Methods Appl. Mech. Eng.* **98**(3), 329–343 (1992)
110. Fox, D.D., Raoult, A., Simo, J.C.: A justification of nonlinear properly invariant plate theories. *Arch. Ration. Mech. Anal.* **124**(2), 157–199 (1993)
111. Friesecke, G., James, R.D., Mora, M.G., Müller, S.: Rigorous derivation of nonlinear plate theory and geometric rigidity. *C. R. Acad. Sci. Paris Ser. I* **334**, 173–178 (2002)
112. Friesecke, G., James, R.D., Mora, M.G., Müller, S.: A theorem on geometric rigidity and the derivation of nonlinear plate theory from three-dimensional elasticity. *Commun. Pure Appl. Math.* **LV**, 1461–1506 (2002)
113. Friesecke, G., James, R.D., Mora, M.G., Müller, S.: The Föppl–von Karman plate theory as a low energy Gamma limit of nonlinear elasticity. *C. R. Acad. Sci. Paris Ser. I* **335**, 201–206 (2002)
114. Friesecke, G., James, R.D., Mora, M.G., Müller, S.: Derivation of nonlinear bending theory for shells from three-dimensional nonlinear elasticity by Gamma-convergence. *C. R. Acad. Sci. Paris Ser. I* **336**, 697–702 (2003)
115. Gauthier, R.D., Jahsman, W.E.: Quest for micropolar elastic-constants. *Trans. ASME J. Appl. Mech.* **42**(2), 369–374 (1975)
116. Gauthier, R.D., Jahsman, W.E.: Quest for micropolar elastic-constants. 2. *Arch. Mech.* **33**(5), 717–737 (1981)
117. Georgiadis, H.G., Velgaki, E.G.: High-frequency Rayleigh waves in materials with micro-structure and couple-stress effects. *Int. J. Solids Struct.* **40**(10), 2501–2520 (2003)
118. Gevorkyan, G.A.: The basic equations of flexible plates for a medium of Cosserat. *Int. Appl. Mech.* **3**(11), 41–45 (1967)
119. Glockner, P.G., Malcolm, D.J.: Cosserat surface—model for idealized sandwich shells. *ZAMM* **54**(4), T78 (1974)
120. Grammenoudis, P., Tsakmakis, C.: Hardening rules for finite deformation micropolar plasticity: restrictions imposed by the second law of thermodynamics and the postulate of Il'iusin. *Contin. Mech. Thermodyn.* **13**(5), 325–363 (2001)
121. Grammenoudis, P., Tsakmakis, C.: Finite element implementation of large deformation micropolar plasticity exhibiting isotropic and kinematic hardening effects. *Int. J. Numer. Methods Eng.* **62**(12), 1691–1720 (2005)
122. Grammenoudis, P., Tsakmakis, C.: Predictions of microtorsional experiments by micropolar plasticity. *Proc. R. Soc. Lond. A Math. Phys. Eng. Sci.* **461**(2053), 189–205 (2005)
123. Grammenoudis, P., Tsakmakis, C.: Isotropic hardening in micropolar plasticity. *Arch. Appl. Mech.* **79**(4), 323–334 (2009)
124. Green, A.E., Naghdi, P.M.: Linear theory of an elastic Cosserat plate. *Proc. Camb. Philos. Soc. Math. Phys. Sci.* **63**(2), 537–550 (1967)
125. Green, A.E., Naghdi, P.M.: Micropolar and director theories of plates. *Q. J. Mech. Appl. Math.* **20**, 183–199 (1967)
126. Green, A.E., Naghdi, P.M.: The linear elastic Cosserat surface and shell theory. *Int. J. Solids Struct.* **4**(6), 585–592 (1968)
127. Green, A.E., Naghdi, P.M.: Non-isothermal theory of rods, plates and shells. *Int. J. Solids Struct.* **6**, 209–244 (1970)
128. Green, A.E., Naghdi, P.M.: On superposed small deformations on a large deformation of an elastic Cosserat surface. *J. Elast.* **1**(1), 1–17 (1971)
129. Green, A.E., Naghdi, P.M.: Derivation of shell theories by direct approach. *Trans. ASME J. Appl. Mech.* **41**(1), 173–176 (1974)
130. Green, A.E., Naghdi, P.M.: On thermal effects in the theory of shells. *Proc. R. Soc. Lond. A* **365A**, 161–190 (1979)
131. Green, A.E., Rivlin, R.S.: Multipolar continuum mechanics. *Arch. Ration. Mech. Anal.* **17**, 113–147 (1964)
132. Green, A.E., Naghdi, P.M., Wainwright, W.L.: A general theory of a Cosserat surface. *Arch. Ration. Mech. Anal.* **20**(4), 287–308 (1965)
133. Grekova, E., Zhilin, P.: Basic equations of Kelvins medium and analogy with ferromagnets. *J. Elast.* **64**, 29–70 (2001)
134. Grigolyuk, E.I., Selezov, I.T.: Nonclassical theories of vibration of beams, plates and shells (in Russian). In: *Itogi nauki i tekhniki, Mekhanika tverdogo deformiruemogo tela*, vol. 5. VINITI, Moskva (1973)
135. Grioli, G.: Elasticità asimmetrica. *Ann. Math. Pura Appl.* **50**, 389–417 (1960)
136. Grioli, G.: Contributo per una formulazione di tipo integrale della meccanica dei continui di Cosserat. *Ann. Math. Pura Appl.* **111**(1), 389–417 (1976)
137. Günther, W.: Zur Statik und Kinematik des Cosseratschen Kontinuums. *Abhandlungen der Braunschweigschen Wissenschaftlichen Gesellschaft Göttingen* **10**, 196–213 (1958)
138. Gürçöze, İ.T.: Thermo-statics of an elastic Cosserat plate containing a circular hole. *Proc. Camb. Philos. Soc. Math. Phys. Sci.* **70**(JUL), 169–174 (1971)
139. Gurtin, M.E., Murdoch, A.I.: A continuum theory of elastic material surfaces. *Arch. Ration. Mech. Anal.* **57**, 291–323 (1975)

140. Hamel, G.: *Elementare Mechanik: ein Lehrbuch enthaltend: eine Begründung der allgemeinen Mechanik, die Mechanik der Systeme starrer Körper, die synthetischen und die Elemente der analytischen Methoden, sowie eine Einführung in die Prinzipien der Mechanik deformierbarer Systeme.* Teubner, Leipzig (1912)
141. Hamel, G.: *Theoretische Mechanik: eine einheitliche Einführung in die gesamte Mechanik.* Springer, Berlin (1949)
142. Harris, D., Grekova, E.F.: A hyperbolic well-posed model for the flow of granular materials. *J. Eng. Math.* **52**(1–3), 107–135 (2005)
143. Herglotz, G.: *Vorlesungen über Mechanik der Continua, Teubner-Archiv zur Mathematik, vol. 3.* B.G. Teubner, Leipzig (1985)
144. Hodges, D.H., Atilgan, A.R., Danielson, D.A.: A geometrically nonlinear theory of elastic plates. *Trans. ASME J. Appl. Mech.* **60**(1), 109–116 (2004)
145. Huang, W.X., Bauer, E.: Numerical investigations of shear localization in a micro-polar hypoplastic material. *Int. J. Numer. Anal. Methods Geomech.* **27**(4), 325–352 (2003)
146. İeşan, D.: On the linear theory of micropolar elasticity. *Int. J. Eng. Sci.* **7**(12), 1213–1220 (1969)
147. İeşan, D.: *Saint-Venant's Problem. Lecture Notes in Mathematics.* Springer, Berlin (1987)
148. Itou, S., Atsumi, A.: Effect of couple-stresses on elastic Cosserat plate with loads travelling at uniform velocity along bounding surfaces. *Archiwum Mechaniki Stosowanej* **22**(4), 375–384 (1970)
149. Ivanova, E.A., Krivtsov, A.M., Morozov, N.F., Firsova, A.D.: Description of crystal packing of particles with torque interaction. *Mech. Solids* **38**(4), 76–88 (2003)
150. Ivanova, E.A., Krivtsov, A.M., Morozov, N.F., Firsova, A.D.: Inclusion of the moment interaction in the calculation of the flexural rigidity of nanostructures. *Doklady Phys.* **48**(8), 455–458 (2003)
151. Jemielita, G.: Rotational representation of a plate made of Grioli–Toupin material. *Trans. ASME J. Appl. Mech.* **62**(2), 414–418 (1995)
152. Jog, C.S.: Higher-order shell elements based on a Cosserat model, and their use in the topology design of structures. *Comput. Methods Appl. Mech. Eng.* **193**(23–26), 2191–2220 (2004)
153. Kafadar, C.B., Eringen, A.C.: Micropolar media—I. The classical theory. *Int. J. Eng. Sci.* **9**, 271–305 (1971)
154. Kafadar, C.B., Eringen, A.C.: Polar field theories. In: Eringen, A.C. (ed.) *Continuum Physics, vol. IV*, pp. 1–75. Academic Press, New York (1976)
155. Kaplunov, J.D., Lippmann, H.: Elastic-plastic torsion of a Cosserat-type rod. *Acta Mech.* **113**(1–4), 53–63 (1995)
156. Kayuk, Y.F., Zhukovskii, A.P.: Theory of plates and shells based on the concept of Cosserat surfaces. *Int. Appl. Mech.* **17**(10), 922–926 (1981)
157. Keller, I.E., Trusov, P.V.: Fragmentation of metals at high strains: a mechanism of formation of spatially-modulated vortex structures. *J. Appl. Mech. Tech. Phys.* **43**(2), 320–327 (2002)
158. Kienzler, R.: On consistent plate theories. *Arch. Appl. Mech.* **72**, 229–247 (2002)
159. Kienzler, R., Altenbach, H., Ott, I. (eds.): *Critical Review of the Theories of Plates and Shells, New Applications. Lecture Notes in Applied and Computational Mechanics, vol. 16.* Springer, Berlin (2004)
160. Kirchhoff, G.R.: Über das Gleichgewicht und die Bewegung einer elastischen Scheibe. *Crelles Journal für Die Reine Und Angewandte Mathematik* **40**, 51–88 (1850)
161. Koiter, W.T.: Couple-stresses in the theory of elasticity Pt. I–II. *Proc. Koninkl. Neterland Akad. Wetensch B* **67**, 17–44 (1964)
162. Konopińska, V., Pietraszkiewicz, W.: Exact resultant equilibrium conditions in the non-linear theory of branched and self-intersecting shells. *Int. J. Solids Struct.* **44**(1), 352–369 (2006)
163. Korman, T., Morghem, F.T., Baluch, M.H.: Bending of micropolar plates. *Nuclear Eng. Des.* **26**(3), 432–439 (1974)
164. Kotera, H., Sawada, M., Shima, S.: Magnetic Cosserat continuum theory to simulate behavior of magnetic powder during compaction in applied magnetic field. *Metals Mater. Korea* **4**(3), 354–358 (1998)
165. Kotera, H., Sawada, M., Shima, S.: Cosserat continuum theory to simulate microscopic rotation of magnetic powder in applied magnetic field. *Int. J. Mech. Sci.* **42**(1), 129–145 (2000)
166. Kratochvil, J., Labbe, E., Rey, C., Yang, S.: On physically motivated mesoscale Cosserat model of shear band formation. *Scr. Mater.* **41**(7), 761–766 (1999)
167. Kreja, I.: *Geometrically non-linear analysis of layered composite plates and shells.* Gdańsk University of Technology, Gdańsk (2007)
168. Krishnaswamy, S., Jin, Z.H., Batra, R.C.: Stress concentration in an elastic Cosserat plate undergoing extensional deformations. *Trans. ASME J. Appl. Mech.* **65**(1), 66–70 (1998)
169. Kröner, E. (ed.): *Mechanics of generalized continua. In: Proceedings of the IUTAM-Symposium on the Generalized Cosserat Continuum and the Continuum Theory of Dislocations with Applications, Freudenstadt and Stuttgart (Germany), 1967, vol. 16.* Springer, Berlin (1968)
170. Kumar, R., Deswal, S.: Some problems of wave propagation in a micropolar elastic medium with voids. *J. Vib. Control* **12**(8), 849–879 (2006)
171. Kumar, R., Partap, G.: Rayleigh Lamb waves in micropolar isotropic elastic plate. *Appl. Math. Mech.* **27**(8), 1049–1059 (2006)
172. Kumar, R., Partap, G.: Axisymmetric free vibrations of infinite micropolar thermoelastic plate. *Appl. Math. Mech.* **28**(3), 369–383 (2007)
173. Kurlandz, Z.T.: Derivation of linear shell theory from theory of Cosserat medium. *Bulletin de l'Academie Polonaise Des Sciences Serie Des Sciences Techniques* **20**(10), 789–794 (1972)
174. Kurlandz, Z.T.: Anisotropic linear Cosserat surface and linear shell theory. *Arch. Mech.* **25**(4), 613–620 (1973)
175. Lakes, R.S.: Experimental microelasticity of two porous solids. *Int. J. Solids Struct.* **22**, 55–63 (1986)
176. Lakes, R.S.: Experimental micro mechanics methods for conventional and negative Poisson's ratio cellular solids as Cosserat continua. *Trans. ASME J. Eng. Mater. Technol.* **113**, 148–155 (1991)
177. Lakes, R.S.: Experimental methods for study of Cosserat elastic solids and other generalized continua. In: Mühlhaus, H. (ed.) *Continuum Models for Materials with Micro-Structure*, pp. 1–22. Wiley, New York (1995)

178. Larsson, R., Diebels, S.: A second-order homogenization procedure for multi-scale analysis based on micropolar kinematics. *Int. J. Numer. Methods Eng.* **69**(12), 2485–2512 (2007)
179. Larsson, R., Zhang, Y.: Homogenization of microsystem interconnects based on micropolar theory and discontinuous kinematics. *J. Mech. Phys. Solids* **55**(4), 819–841 (2007)
180. Levinson, M.: An accurate, simple theory of the statics and dynamics of elastic plates. *Mech. Res. Comm.* **7**(6), 343–350 (1980)
181. Li, L., Xie, S.S.: Finite element method for linear micropolar elasticity and numerical study of some scale effects phenomena in MEMS. *Int. J. Mech. Sci.* **46**(11), 1571–1587 (2004)
182. Libai, A., Simmonds, J.G.: Nonlinear elastic shell theory. *Adv. Appl. Mech.* **23**, 271–371 (1983)
183. Libai, A., Simmonds, J.G.: *The Nonlinear Theory of Elastic Shells*, 2nd edn. Cambridge University Press, Cambridge (1998)
184. Lippmann, H.: Eine Cosserat-Theorie des plastischen Fließens. *Acta Mech.* **8**(3–4), 93–113 (1969)
185. Lippmann, H.: Plasticity in rock mechanics. *Int. J. Mech. Sci.* **13**(4), 291–297 (1971)
186. Lippmann, H.: Plasticity in rock mechanics. *Mech. Res. Commun.* **11**(3), 177–184 (1984)
187. Lippmann, H.: Velocity field equations and strain localization. *Int. J. Solids Struct.* **22**(12), 1399–1409 (1986)
188. Lippmann, H.: Cosserat plasticity and plastic spin. *Appl. Mech. Rev.* **48**(11), 753–762 (1995)
189. Lubowiecka, I., Chróścielewski, J.: On dynamics of flexible branched shell structures undergoing large overall motion using finite elements. *Comput. Struct.* **80**, 891–898 (2002)
190. Maier, T.: Comparison of non-local and polar modelling of softening in hypoplasticity. *Int. J. Numer. Anal. Methods Geomech.* **28**(3), 251–268 (2004)
191. Makowski, J., Pietraszkiewicz, W.: Thermomechanics of shells with singular curves. *Zesz. Nauk. No 528/1487/2002*, Gdańsk (2002)
192. Makowski, J., Stumpf, H.: Buckling equations for elastic shells with rotational degrees of freedom undergoing finite strain deformation. *Int. J. Solids Struct.* **26**, 353–368 (1990)
193. Makowski, J., Pietraszkiewicz, W., Stumpf, H.: Jump conditions in the nonlinear theory of thin irregular shells. *J. Elast.* **54**, 1–26 (1999)
194. Malcolm, D.J., Glockner, P.G.: Cosserat surface and sandwich shell equilibrium. *Trans. ASCE J. Eng. Mech. Div.* **98**(EM5), 1075–1086 (1972)
195. Malcolm, D.J., Glockner, P.G.: Nonlinear sandwich shell and Cosserat surface theory. *Trans. ASCE J. Eng. Mech. Div.* **98**(EM5), 1183–1203 (1972)
196. Manzari, M.T.: Application of micropolar plasticity to post failure analysis in geomechanics. *Int. J. Numer. Anal. Methods Geomech.* **28**(10), 1011–1032 (2004)
197. Matsushima, T., Saomoto, H., Tsubokawa, Y., Yamada, Y.: Grain rotation versus continuum rotation during shear deformation of granular assembly. *Soils Found.* **43**(4), 95–106 (2003)
198. Maugin, G.A.: Acceleration waves in simple and linear viscoelastic micropolar materials. *Int. J. Eng. Sci.* **12**, 143–157 (1974)
199. Maugin, G.A.: *Continuum Mechanics of Electromagnetic Solids*. Elsevier, Oxford (1988)
200. Maugin, G.A.: On the structure of the theory of polar elasticity. *Philos. Trans. R. Soc. Lond. A* **356**, 1367–1395 (1998)
201. Migoun, N.P., Prokhorenko, P.P.: *Hydrodynamics and Heattransfer in Gradient Flows of Microstructured Fluids* (in Russian). Nauka i Technika, Minsk (1984)
202. Mindlin, R.D.: Influence of rotatory inertia and shear on flexural motions of isotropic elastic plates. *Trans. ASME J. Appl. Mech.* **18**, 31–38 (1951)
203. Mindlin, R.D., Tiersten, H.F.: Effects of couple–stresses in linear elasticity. *Arch. Ration. Mech. Anal.* **11**, 415–448 (1962)
204. Mora, R., Waas, A.M.: Measurement of the Cosserat constant of circular-cell polycarbonate honeycomb. *Philos. Mag. A Phys. Condens. Matter Struct. Defects Mech. Prop.* **80**(7), 1699–1713 (2000)
205. Mori, K., Shiomi, M., Osakada, K.: Inclusion of microscopic rotation of powder particles during compaction in finite element method using Cosserat continuum theory. *Int. J. Numer. Methods Eng.* **42**(5), 847–856 (1998)
206. Murdoch, A.I., Cohen, H.: Symmetry considerations for material surfaces. *Arch. Ration. Mech. Anal.* **72**(1), 61–98 (1979)
207. Murdoch, A.I., Cohen, H.: Symmetry considerations for material surfaces. *Addendum. Arch. Ration. Mech. Anal.* **76**(4), 393–400 (1979)
208. Naghdi, P.: The theory of plates and shells. In: Flügge, S. (ed.) *Handbuch der Physik*, vol. VIa/2, pp. 425–640. Springer, Heidelberg (1972)
209. Naghdi, P.: On the formulation of contact problems of shells and plates. *J. Elast.* **5**(3–4), 379–398 (1975)
210. Naghdi, P., Rubin, M.B.: Restrictions on nonlinear constitutive equations for elastic shells. *J. Elast.* **39**, 133–163 (1995)
211. Naghdi, P., Trapp, J.A.: A uniqueness theorem in the theory of Cosserat surface. *J. Elast.* **2**(1), 9–20 (1972)
212. Naghdi, P.M., Srinivasa, A.R.: A dynamical theory of structured solids. 1. Basic developments. *Philos. Trans. R. Soc. Lond. A Math. Phys. Eng. Sci.* **345**(1677), 425–458 (1993)
213. Nardinocchi, R., Podio-Guidugli, P.: The equations of Reissner–Mindlin plates obtained by the method of internal constraints. *Meccanica* **29**, 143–157 (1994)
214. Naue, G.: *Kontinuumsbegriff und Erhaltungssätze in der Mechanik seit Leonard Euler*. *Tech. Mech.* **5**(4), 62–66 (1984)
215. Nazarov, S.A.: Asymptotic behavior of the solution of an elliptic boundary value problem in a thin domain. *J. Math. Sci.* **64**(6), 1351–1362 (1993)
216. Neff, P.: A geometrically exact Cosserat shell-model including size effects, avoiding degeneracy in the thin shell limit. Part I: Formal dimensional reduction for elastic plates and existence of minimizers for positive Cosserat couple modulus. *Contin. Mech. Thermodyn.* **16**(6), 577–628 (2004)
217. Neff, P.: The Γ -limit of a finite strain Cosserat model for asymptotically thin domains and a consequence for the Cosserat couple modulus. *Proc. Appl. Math. Mech.* **5**(1), 629–630 (2005)
218. Neff, P.: A finite-strain elastic-plastic Cosserat theory for polycrystals with grain rotations. *Int. J. Eng. Sci.* **44**, 574–594 (2006)

219. Neff, P.: The Cosserat couple modulus for continuous solids is zero viz the linearized Cauchy-stress tensor is symmetric. *ZAMM* **86**(11), 892–912 (2006)
220. Neff, P.: A geometrically exact planar Cosserat shell-model with microstructure: existence of minimizers for zero Cosserat couple modulus. *Math. Models Methods Appl. Sci.* **17**(3), 363–392 (2007)
221. Neff, P., Chelmiński, K.: Infinitesimal elastic-plastic Cosserat micropolar theory. Modelling and global existence in the rate independent case. *Proc. R. Soc. Edinb. A Math.* **135**, 1017–1039 (2005)
222. Neff, P., Chelmiński, K.: A geometrically exact Cosserat shell-model for defective elastic crystals. Justification via Γ -convergence. *Interfaces Free Boundaries* **9**, 455–492 (2007)
223. Neff, P., Chelmiński, K.: Well-posedness of dynamic Cosserat plasticity. *Appl. Math. Optim.* **56**(1), 19–35 (2007)
224. Neff, P., Jeong, J.: A new paradigm: the linear isotropic Cosserat model with conformally invariant curvature energy. *ZAMM* **89**(2), 107–122 (2009)
225. Neff, P., Knees, D.: Regularity up to the boundary for nonlinear elliptic systems arising in time-incremental infinitesimal elasto-plasticity. *SIAM J. Math. Anal.* **40**(1), 21–43 (2008)
226. Neff, P., Chelmiński, K., Mueller, W., Wieners, C.: A numerical solution method for an infinitesimal elasto-plastic Cosserat model. *Math. Models Methods Appl. Sci.* **17**(8), 1211–1239 (2007)
227. Nicotra, V., Podio-Guidugli, P., Tiero, A.: Exact equilibrium solutions for linearly elastic plate-like bodies. *J. Elast.* **56**, 231–245 (1999)
228. Nikitin, E., Zubov, L.M.: Conservation laws and conjugate solutions in the elasticity of simple materials and materials with couple stress. *J. Elast.* **51**, 1–22 (1998)
229. Nistor, I.: Variational principles for Cosserat bodies. *Int. J. Non-Linear Mech.* **37**, 565–569 (2002)
230. Noor, A.K.: Bibliography of monographs and surveys on shells. *Appl. Mech. Rev.* **43**, 223–234 (1990)
231. Noor, A.K.: List of books, monographs, and survey papers on shells. In: Noor, A.K., Belytschko, T., Simo, J.C. (eds.) *Analytical and Computational Models of Shells*, CED, vol. 3, pp. vii–xxxiv. ASME, New York (2004)
232. Nowacki, W.: *Theory of Asymmetric Elasticity*. Pergamon-Press, Oxford (1986)
233. Nowacki, W., Nowacki, W.K.: Propagation of monochromatic waves in an infinite micropolar elastic plate. *Bulletin de l'Academie Polonaise Des Sciences Serie Des Sciences Techniques* **17**(1), 45–53 (1969)
234. Pal'mov, V.A.: Fundamental equations of the theory of asymmetric elasticity. *J. Appl. Mech. Math.* **28**(3), 496–505 (1964)
235. Pal'mov, V.A.: The plane problem in the theory of nonsymmetrical elasticity. *J. Appl. Mech. Math.* **28**(6), 1341–1345 (1964)
236. Pal'mov, V.A.: Contribution to Cosserat's theory of plates (in Russian). *Trudy LPI* **386**, 3–8 (1982)
237. Palmow, W.A., Altenbach, H.: Über eine Cosseratsche Theorie für elastische Platten. *Technische Mechanik* **3**(3), 5–9 (1982)
238. Papanastasiou, P.: Localization of deformation and failure around elliptical perforations based on a polar continuum. *Comput. Mech.* **26**(4), 352–361 (2000)
239. Park, H.C., Lakes, R.S.: Cosserat micromechanics of human bone: strain redistribution by a hydration-sensitive constituent. *J. Biomech.* **19**, 385–397 (1986)
240. Pietraszkiewicz, W.: Consistent second approximation to the elastic strain energy of a shell. *ZAMM* **59**, 206–208 (1979)
241. Pietraszkiewicz, W.: *Finite Rotations and Lagrangian Description in the Non-linear Theory of Shells*. Polish Scientific Publishers, Warszawa-Poznań (1979)
242. Pietraszkiewicz, W.: Addendum to: Bibliography of monographs and surveys on shells. *Appl. Mech. Rev.* **45**, 249–250 (1992)
243. Pietraszkiewicz, W.: *Teorie nieliniowe powłok*. In: Woźniak, C. (ed.) *Mechanika sprężystych płyt i powłok*, pp. 424–497. PWN, Warszawa (2001)
244. Pietraszkiewicz, W., Badur, J.: Finite rotations in the description of continuum deformation. *Int. J. Eng. Sci.* **21**, 1097–1115 (1983)
245. Pietraszkiewicz, W., Eremeyev, V.A.: On natural strain measures of the non-linear micropolar continuum. *Int. J. Solids Struct.* **46**(3–4), 774–787 (2009)
246. Pietraszkiewicz, W., Eremeyev, V.A.: On vectorially parameterized natural strain measures of the non-linear Cosserat continuum. *Int. J. Solids Struct.* **46**(11–12), 2477–2480 (2009)
247. Pietraszkiewicz, W., Chróścielewski, J., Makowski, J.: On dynamically and kinematically exact theory of shells. In: Pietraszkiewicz, W., Szymczak, C. (eds.) *Shell Structures: Theory and Applications*, pp. 163–167. Taylor & Francis, London (2005)
248. Pietraszkiewicz, W., Eremeyev, V.A., Konopińska, V.: Extended non-linear relations of elastic shells undergoing phase transitions. *ZAMM* **87**(2), 150–159 (2007)
249. Podio-Guidugli, P.: An exact derivation of the thin plate equation. *J. Elast.* **22**, 121–133 (1989)
250. Pompei, A., Rigano, M.A.: On the bending of micropolar viscoelastic plates. *Int. J. Eng. Sci.* **44**(18–19), 1324–1333 (2006)
251. Provan, J.W., Koeller, R.C.: On the theory of elastic plates. *Int. J. Solids Struct.* **6**(7), 933–950 (1970)
252. Ramezani, S., Naghdabadi, R.: Energy pairs in the micropolar continuum. *Int. J. Solids Struct.* **44**, 4810–4818 (2007)
253. Ramsey, H.: Comparison of buckling deformations in compressed elastic Cosserat plates with three-dimensional plates. *Int. J. Solids Struct.* **22**(3), 257–266 (1986)
254. Ramsey, H.: Axisymmetrical buckling of a cylindrical elastic Cosserat shell under axial-compression. *Q. J. Mech. Appl. Math.* **40**(3), 415–429 (1987)
255. Reddy, J.N.: A simple higher-order theory for laminated composite plates. *Trans. ASME J. Appl. Mech.* **51**, 745–752 (1984)
256. Reissner, E.: On the theory of bending of elastic plates. *J. Math. Phys.* **23**, 184–194 (1944)
257. Reissner, E.: The effect of transverse shear deformation on the bending of elastic plates. *Trans. ASME J. Appl. Mech.* **12**(11), A69–A77 (1945)
258. Reissner, E.: On bending of elastic plates. *Q. Appl. Math.* **5**, 55–68 (1947)
259. Reissner, E.: A note on pure bending and flexure in plane stress including the effect of moment stresses. *Arch. Mech.* **28**(6), 633–642 (1970)
260. Reissner, E.: On sandwich-type plates with cores capable of supporting moment stresses. *Acta Mech.* **14**(1), 43–51 (1972)

261. Reissner, E.: On kinematics and statics of finite-strain force and moment stress elasticity. *Stud. Appl. Math.* **52**, 93–101 (1973)
262. Reissner, E.: Note on the equations of finite-strain force and moment stress elasticity. *Stud. Appl. Math.* **54**, 1–8 (1975)
263. Reissner, E.: A note on generating generalized two-dimensional plate and shell theories. *ZAMP* **28**, 633–642 (1977)
264. Reissner, E.: Reflection on the theory of elastic plates. *Appl. Mech. Rev.* **38**(11), 1453–1464 (1985)
265. Reissner, E.: A further note on the equations of finite-strain force and moment stress elasticity. *ZAMP* **38**, 665–673 (1987)
266. Ristinmaa, M., Vecchi, M.: Use of couple–stress theory in elasto-plasticity. *Comput. Methods Appl. Mech. Eng.* **136**(3–4), 205–224 (1996)
267. Rotherth, H.: Lineare konstitutive Gleichungen der viskoelastischen Cosseratfläche. *ZAMM* **55**, 647–656 (1975)
268. Rotherth, H.: Lösungsmöglichkeiten des Umkehrproblems viskoelastischer Cosseratflächen. *ZAMM* **57**, 429–437 (1977)
269. Rubin, M.B.: *Cosserat Theories: Shells, Rods and Points*. Kluwer, Dordrecht (2000)
270. Rubin, M.B.: Restrictions on linear constitutive equations for a rigid heat conducting Cosserat shell. *Int. J. Solids Struct.* **41**(24–25), 7009–7033 (2004)
271. Rubin, M.B.: Numerical solution of axisymmetric nonlinear elastic problems including shells using the theory of a Cosserat point. *Comput. Mech.* **36**(4), 266–288 (2005)
272. Rubin, M.B., Benveniste, Y.: A Cosserat shell model for interphases in elastic media. *J. Mech. Phys. Solids* **52**(5), 1023–1052 (2004)
273. Sansour, C.: A theory of the elasto-viscoplastic Cosserat continuum. *Arch. Mech.* **50**, 577–597 (1998)
274. Sansour, C., Bednarczyk, H.: The Cosserat surface as a shell-model, theory and finite-element formulation. *Comput. Methods Appl. Mech. Eng.* **120**(1–2), 1–32 (1995)
275. Sargsyan, S.O.: On some interior and boundary effects in thin plates based on the asymmetric theory of elasticity. In: Kienzler, R., Altenbach, H., Ott, I. (eds.) *Theories of Plates and Shells: Critical Review and New Applications*, pp. 201–210. Springer, Berlin (2005)
276. Sargsyan, S.O.: Boundary-value problems of the asymmetric theory of elasticity for thin plates. *J. Appl. Math. Mech.* **72**(1), 77–86 (2008)
277. Sawczuk, A.: On the yielding of Cosserat continua. *Arch. Mech.* **19**, 471–480 (1967)
278. Schaefer, H.: Das Cosserat-Kontinuum. *ZAMM* **47**(8), 485–498 (1967)
279. Schiavone, P.: On existence theorems in the theory of extensional motions of thin micropolar plates. *Int. J. Eng. Sci.* **27**(9), 1129–1133 (1989)
280. Schiavone, P.: Uniqueness in dynamic problems of thin micropolar plates. *Appl. Math. Lett.* **4**(2), 81–83 (1991)
281. Schiavone, P., Constanda, C.: Existence theorems in the theory of bending of micropolar plates. *Int. J. Eng. Sci.* **27**(4), 463–468 (1989)
282. Sedláček, R., Forest, S.: Non-local plasticity at microscale: a dislocation-based and a Cosserat model. *Phys. Status Solidi B Basic Res.* **221**(2), 583–596 (2000)
283. Sekine, K.: Cosserat theory of crystal plasticity with application to analysis of lattice rotations under constrained deformation. *J. Japan Inst. Metals* **41**(9), 874–882 (1977)
284. Sharbati, E., Naghdabadi, R.: Computational aspects of the Cosserat finite element analysis of localization phenomena. *Comput. Mater. Sci.* **38**(2), 303–315 (2006)
285. Shkutin, L.I.: Nonlinear models of deformable momental continua (in Russian). *J. Appl. Mech. Tech. Phys.* **6**, 111–117 (1980)
286. Shkutin, L.I.: *Mechanics of Deformations of Flexible Bodies* (in Russian). Nauka, Novosibirsk (1985)
287. Sievert, R., Forest, S., Trostel, R.: Finite deformation Cosserat-type modelling of dissipative solids and its application to crystal plasticity. *J. Phys. IV* **8**(P8), 357–364 (1998)
288. Simmonds, J.G.: The thermodynamical theory of shells: descent from 3-dimensions without thickness expansions. In: Axelrad, E.K., Emmerling, F.A. (eds.) *Flexible Shells, Theory and Applications*, pp. 1–11. Springer, Berlin (1984)
289. Simmonds, J.G.: Some comments on the status of shell theory at the end of the 20th century: complaints and correctives. In: *AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference and Exhibit, 38th, and AIAA/ASME/AHS Adaptive Structures Forum, Kissimmee, FL, April 7–10, 1997. Collection of Technical Papers, Pt. 3* (A97-24112 05-39), AIAA, pp. 1912–1921 (1997)
290. Simmonds, J.G., Danielson, D.A.: Nonlinear shell theory with finite rotation and stress-function vectors. *Trans. ASME J. Appl. Mech.* **39**(4), 1085–1090 (1972)
291. Sluis, O. van der, Vosbeek, P.H.J., Schreurs, P.J.G., Meijer, H.E.H.: Homogenization of heterogeneous polymers. *Int. J. Solids Struct.* **36**(21), 3193–3214 (1999)
292. Steinmann, P.: A micropolar theory of finite deformation and finite rotation multiplicative elastoplasticity. *Int. J. Solids Struct.* **31**(8), 1063–1084 (1994)
293. Steinmann, P.: Theorie endlicher mikropolarer Elasto-Plasticität. *ZAMM* **74**(4), T245–T247 (1994)
294. Steinmann, P., Stein, E.: A uniform treatment of variational principles for two types of micropolar continua. *Acta Mech.* **121**, 215–232 (1997)
295. Stojanović, R. (ed.): *Mechanics of Polar Continua, Theory and Applications*. Springer, Wien (1969)
296. Stojanović, R.: Nonlinear micropolar elasticity. In: Nowacki, W., Olszak, W. (eds.) *Micropolar Elasticity*, pp. 73–103. Springer, Wien (1972)
297. Suiker, A.S.J., DeBorst, R., Chang, C.S.: Micro-mechanical modelling of granular material. Part 1: Derivation of a second-gradient micro-polar constitutive theory. *Acta Mech.* **149**, 161–180 (2001)
298. Swift, H.W.: Length changes in metals under torsional overstrain. *Engineering* **163**, 253–257 (1947)
299. Tejchman, J., Bauer, E.: Modeling of a cyclic plane strain compression-extension test in granular bodies within a polar hypoplasticity. *Granul. Matter* **7**, 227–242 (2005)
300. Tejchman, J., Wu, W.: Numerical study on sand and steel interfaces. *Mech. Res. Commun.* **21**(2), 109–119 (1994)
301. Tejchman, J., Wu, W.: Experimental and numerical study of sand-steel interfaces. *Int. J. Numer. Anal. Methods Geomech.* **19**(8), 513–536 (1995)

302. Timoshenko, S.P., Woinowsky-Krieger, S.: Theory of Plates and Shells. McGraw Hill, New York (1985)
303. Tomar, S.K.: Wave propagation in a micropolar elastic plate with voids. *J. Vib. Control* **11**(6), 849–863 (2005)
304. Toupin, R.A.: Elastic materials with couple–stresses. *Arch. Ration. Mech. Anal.* **11**, 385–414 (1962)
305. Toupin, R.A.: Theories of elasticity with couple–stress. *Arch. Ration. Mech. Anal.* **17**, 85–112 (1964)
306. Trovalusci, P., Masiani, R.: Non-linear micropolar and classical continua for anisotropic discontinuous materials. *Int. J. Solids Struct.* **40**(5), 1281–1297 (2003)
307. Truesdell, C.: Die Entwicklung des Drallsatzes. *ZAMM* **44**(4/5), 149–158 (1964)
308. Truesdell, C., Noll, W.: The nonlinear field theories of mechanics. In: Flügge, S. (ed.) *Handbuch der Physik*, vol. III/3, pp. 1–602. Springer, Berlin (1965)
309. Truesdell, C., Toupin, R.: The classical field theories. In: Flügge, S. (ed.) *Handbuch der Physik*, vol. III/1, pp. 226–793. Springer, Berlin (1960)
310. Truong, H.P.Q., Lippmann, H.: Plastic spin and evolution of an anisotropic yield condition. *Key Eng. Mater.* **180**, 13–22 (2000)
311. Truong, H.P.Q., Lippmann, H.: Plastic spin and evolution of an anisotropic yield condition. *Int. J. Mech. Sci.* **43**(9), 1969–1983 (2001)
312. Truong, H.P.Q., Lippmann, H.: Plastic spin and evolution of an anisotropic yield condition. *J. Mech. Phys. Solids* **49**(1), 2577–2591 (2001)
313. Turner, J.R., Nicol, D.A.C.: The Signorini problem for a Cosserat plate. *J. Inst. Math. Appl.* **25**(2), 133–145 (1980)
314. Walsh, S.D.C., Tordesillas, A.: A thermomechanical approach to the development of micropolar constitutive models of granular media. *Acta Mech.* **167**, 145–169 (2004)
315. Wang, C.M., Reddy, J.N., Lee, K.H.: *Shear Deformable Beams and Shells*. Elsevier, Amsterdam (2000)
316. Wang, F.Y.: On the solutions of Eringen’s micropolar plate equations and of other approximate equations. *Int. J. Eng. Sci.* **28**(9), 919–925 (1990)
317. Wang, F.Y., Zhou, Y.: On the vibration modes of three-dimensional micropolar elastic plates. *J. Sound Vib.* **146**(1), 1–16 (1991)
318. Wierzbicki, E., Wozniak, C.: On the dynamics of combined plane periodic structures. *Arch. Appl. Mech.* **70**(6), 387–398 (2000)
319. Wilson, E.B.: *Vector Analysis, Founded upon the Lectures of J. W. Gibbs*. Yale University Press, New Haven (1901)
320. Wozniak, C. (ed.): *Mechanika sprężystych płyt i powłok*. PWN, Warszawa (2001)
321. Xiao, H.: On symmetries and anisotropies of classical and micropolar linear elasticities: a new method based upon a complex vector basis and some systematic results. *J. Elast.* **49**, 129–162 (1998)
322. Yang, H.T.Y., Saigal, S., Masud, A., Kapania, R.K.: A survey of recent shell finite elements. *Int. J. Numer. Methods Eng.* **47**(1–3), 101–127 (2000)
323. Yereyemeyev, V.A., Zubov, L.M.: The theory of elastic and viscoelastic micropolar liquids. *J. Appl. Math. Mech.* **63**, 755–767 (1999)
324. Zervos, A., Vardoulakis, I., Jean, M., Lerat, P.: Numerical investigation of granular interfaces kinematics. *Mech. Cohesive-Frictional Mater.* **5**(4), 305–324 (2000)
325. Zhang, H.W., Wang, H., Wriggers, P., Schrefler, B.A.: A finite element model for contact analysis of multiple Cosserat bodies. *Comput. Mech.* **36**(6), 444–458 (2005)
326. Zhilin, P.A.: Mechanics of deformable directed surfaces. *Int. J. Solids Struct.* **12**, 635–648 (1976)
327. Zhilin, P.A.: *Applied Mechanics. Foundations of the Theory of Shells* (in Russian). St. Petersburg State Polytechnical University, Saint Petersburg (2006)
328. Zubov, L.M.: *Nonlinear Theory of Dislocations and Disclinations in Elastic Bodies*. Springer, Berlin (1997)
329. Zubov, L.M.: Nonlinear theory of isolated and continuously distributed dislocations in elastic shells. *Arch. Civil Eng.* **XLV**(2), 385–396 (1999)
330. Zubov, L.M.: Semi-inverse solutions in nonlinear theory of elastic shells. *Arch. Mech.* **53**(4–5), 599–610 (2001)
331. Zubov, L.M.: Continuously distributed dislocations and disclinations in nonlinearly elastic micropolar media. *Doklady Phys.* **49**(5), 308–310 (2004)
332. Zubov, L.M., Eremeev, V.A.: Equations for a viscoelastic micropolar fluid. *Doklady Phys.* **41**(12), 598–601 (1996)
333. Zubov, L.M., Karyakin, M.I.: Dislocations and disclinations in nonlinear elastic bodies with moment stresses. *J. Appl. Mech. Tech. Phys.* **31**(3), 493–500 (1990)