

This book describes the stresses and deformations of solid bodies in contact with each other, along curved surfaces which touch initially at a point of contact or along a line. Examples are a railway track and the wheels running on it, or a pair of meshed gear teeth. The book commences with the development of the theory since the problem was first described in 1882. Next there is a discussion of the influence of friction and the topographical roughness of surfaces, and this is built into the theory. An important feature of the text is the treatment of plastic and viscoelastic bodies. An appreciable section of the book is on bodies in sliding or rolling contact. The mathematical treatment assumes that users of the book are graduates in engineering; it is a book written by a distinguished engineer for other professionals and their graduate students.

'There is no doubt that this text will be an enduring and definitive volume on contact mechanics . . . The book is a unique introduction to the subject and its many carefully selected references provide the basis for a continuing education.' B. J. Briscoe, *Tribology International*

'This is the first comprehensive book of its kind and it can be commended both to undergraduates with a particular interest in contact mechanics and to post-graduate workers whose special interests lie in the field of frictional contact, surface deformation and wear.' J. Gittus, *International Journal of Structural Mechanics and Materials Science*

Cover design: Jan van de Watering

CAMBRIDGE
UNIVERSITY PRESS

ISBN 0-521-34796-3

9 780521 347969

CONTACT MECHANICS

K.L.JOHNSON

Contact mechanics

Contact mechanics

LJN

16-9-97

for me Damerage

K.L.JOHNSON

Emeritus Professor of Engineering, University of Cambridge

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, United Kingdom
40 West 20th Street, New York, NY 10011-4211, USA
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1985

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1985

First paperback edition (with corrections) 1987

Reprinted 1989, 1992, 1994, 1996

Printed in Malta by Interprint Limited

A catalogue record for this book is available from the British Library.

Library of Congress Cataloguing in Publication data available

ISBN 0 521 34796 3 paperback

Contents

Preface	
1 Motion and forces at a point of contact	1
1.1 Frame of reference	1
1.2 Relative motion of the surfaces – sliding, rolling and spin	3
1.3 Forces transmitted at a point of contact	4
1.4 Surface tractions	5
1.5 Examples (1) involute spur gears (2) angular contact ball bearings	6 8
2 Line loading of an elastic half-space	11
2.1 The elastic half-space	11
2.2 Concentrated normal force	14
2.3 Concentrated tangential force	17
2.4 Distributed normal and tangential tractions	18
2.5 Uniform distributions of traction	21
2.6 Triangular distributions of traction	26
2.7 Displacements specified in the loaded region	28
2.8 Indentation by a rigid flat punch	35
2.9 Traction parallel to the y -axis	42
3 Point loading of an elastic half-space	45
3.1 Potential functions of Boussinesq and Cerruti	45
3.2 Concentrated normal force	50
3.3 Pressure applied to a polygonal region	53
3.4 Pressure applied to a circular region	56
3.5 Pressure applied to an elliptical region	63
3.6 Concentrated tangential force	68
3.7 Uni-directional tangential tractions on elliptical and circular regions	70
3.8 Axi-symmetrical tractions	76
3.9 Torsional loading	80

4	Normal contact of elastic solids - Hertz theory	84
4.1	Geometry of smooth, non-conforming surfaces in contact	84
4.2	Hertz theory of elastic contact	90
4.3	Elastic foundation model	104
5	Non-Hertzian normal contact of elastic bodies	107
5.1	Stress conditions at the edge of contact	107
5.2	Blunt wedges and cones	111
5.3	Conforming surfaces	114
5.4	Influence of interfacial friction	119
5.5	Adhesion between elastic bodies	125
5.6	Contact of cylindrical bodies	129
5.7	Anisotropic and inhomogeneous materials	134
5.8	Layered solids, plates and shells	136
5.9	Numerical methods	144
6	Normal contact of inelastic solids	153
6.1	Onset of plastic yield	153
6.2	Contact of rigid-perfectly-plastic solids	157
6.3	Elastic-plastic indentation	171
6.4	Unloading of a plastic indentation, cyclic loading and residual stresses	179
6.5	Linear viscoelastic materials	184
6.6	Nonlinear elasticity and creep	196
7	Tangential loading and sliding contact	202
7.1	Sliding of non-conforming elastic bodies	202
7.2	Incipient sliding of elastic bodies	210
7.3	Simultaneous variation of normal and tangential forces	220
7.4	Oscillating forces	224
7.5	Torsion of elastic spheres in contact	231
7.6	Sliding of rigid-perfectly-plastic bodies	233
8	Rolling contact of elastic bodies	242
8.1	Micro-slip and creep	242
8.2	Freely rolling bodies having dissimilar elastic properties	246
8.3	Tractive rolling of elastic cylinders	252
8.4	Rolling with traction and spin of three-dimensional bodies	256
8.5	A ball rolling in a conforming groove	268
8.6	Transient behaviour in rolling	271
8.7	Elastic foundation model of rolling contact	275
8.8	Pneumatic tyres	277

9	Rolling contact of inelastic bodies	284
9.1	Elastic hysteresis	284
9.2	Elastic-plastic materials: shakedown	286
9.3	Rolling of a rigid cylinder on a perfectly plastic half-space	295
9.4	Rolling contact of viscoelastic bodies	302
9.5	Rolling friction	306
10	Calendering and lubrication	312
10.1	An elastic strip between rollers	312
10.2	Onset of plastic flow in a thin strip	318
10.3	Plastic rolling of strip	320
10.4	Lubrication of rollers	328
11	Dynamic effects and impact	340
11.1	Stress waves in solids	340
11.2	Dynamic loading of an elastic half-space	343
11.3	Contact resonance	349
11.4	Elastic impact	351
11.5	Inelastic impact	361
11.6	Travelling loads - high speed sliding and rolling	369
12	Thermoelastic contact	374
12.1	Introduction	374
12.2	Temperature distributions in a conducting half-space	375
12.3	Steady thermoelastic distortion of a half-space	380
12.4	Contact between bodies at different temperatures	384
12.5	Frictional heating and thermoelastic instability	391
13	Rough surfaces	397
13.1	Real and apparent contact	397
13.2	Contact of regular wavy surfaces	398
13.3	Characteristics of random rough surfaces	406
13.4	Contact of nominally flat rough surfaces	411
13.5	Elastic contact of rough curved surfaces	416
	Appendices	
1	Cauchy Principal Values of some useful integrals	424
2	Geometry of smooth non-conforming surfaces in contact	425
3	Summary of Hertz elastic contact stress formulae	427
4	Subsurface stresses in line contact	429
5	Linear creep coefficients	431
	References and author index	432
	Subject index	448

Preface

The subject of contact mechanics may be said to have started in 1882 with the publication by Heinrich Hertz of his classic paper *On the contact of elastic solids*. At that time Hertz was only 24, and was working as a research assistant to Helmholtz in the University of Berlin. His interest in the problem was aroused by experiments on optical interference between glass lenses. The question arose whether elastic deformation of the lenses under the action of the force holding them in contact could have a significant influence on the pattern of interference fringes. It is easy to imagine how the hypothesis of an elliptical area of contact could have been prompted by observations of interference fringes such as those shown in Fig. 4.1 (p. 86). His knowledge of electrostatic potential theory then enabled him to show, by analogy, that an ellipsoidal - Hertzian - distribution of contact pressure would produce elastic displacements in the two bodies which were compatible with the proposed elliptical area of contact.

Hertz presented his theory to the Berlin Physical Society in January 1881 when members of the audience were quick to perceive its technological importance and persuaded him to publish a second paper in a technical journal. However, developments in the theory did not appear in the literature until the beginning of this century, stimulated by engineering developments on the railways, in marine reduction gears and in the rolling contact bearing industry.

The Hertz theory is restricted to frictionless surfaces and perfectly elastic solids. Progress in contact mechanics in the second half of this century has been associated largely with the removal of these restrictions. A proper treatment of friction at the interface of bodies in contact has enabled the elastic theory to be extended to both slipping and rolling contact in a realistic way. At the same time development of the theories of plasticity and linear viscoelasticity have enabled the stresses and deformations at the contact of inelastic bodies to be examined.

Somewhat surprisingly, in view of the technological importance of the subject, books on contact mechanics have been few. In 1953 the book by L.A. Galin, *Contact Problems in the Theory of Elasticity*, appeared in Russian summarising the pioneering work of Muskhelishvili in elastic contact mechanics. An up-to-date and thorough treatment of the same field by Gladwell, *Contact Problems in the Classical Theory of Elasticity*, was published in 1980. These books exclude rolling contacts and are restricted to perfectly elastic solids. Analyses of the contact of inelastic solids are scattered through the technical journals or are given brief treatment in the books on the Theory of Plasticity. The aim of the present book, however, is to provide an introduction to most aspects of the mechanics of contact between non-conforming surfaces. Bodies whose surfaces are non-conforming touch first at a point or along a line and, even under load, the dimensions of the contact patch are generally small compared with the dimensions of the bodies themselves. In these circumstances the contact stresses comprise a local 'stress concentration' which can be considered independently of the stresses in the bulk of the two bodies. This fact was clearly appreciated by Hertz who wrote: 'We can confine our attention to that part of each body which is very close to the point of contact, since here the stresses are extremely great compared with those occurring elsewhere, and consequently depend only to the smallest extent on the forces applied to other parts of the bodies.' On the other hand, bodies whose surfaces conform to each other are likely to make contact over an area whose size is comparable with the significant dimensions of the two bodies. The contact stresses then become part of the general stress distribution throughout the bodies and cannot be separated from it. We shall not be concerned with conformal contact problems of this sort.

This book is written by an engineer primarily for the use of professional engineers. Where possible the mathematical treatment is tailored to the level of a first Degree in Engineering. The approach which has been followed is to build up stress distributions by the simple superposition of basic 'point force' solutions – the Green's function method. Complex potentials and integral transform methods, which have played an important role in the modern development of elastic contact stress theory, are only mentioned in passing. In this respect the more mathematically sophisticated reader will find Gladwell's book a valuable complement to Chapters 2–5.

This is a user's book rather than a course text-book. The material is grouped according to application: stationary contacts, sliding, rolling and impact, rather than the usual academic division into elastic, plastic and viscoelastic problems. The stresses and deformations in an elastic half-space under the action of surface tractions, which provide the theoretical basis for the solutions of elastic contact problems, have been treated in Chapters 2 and 3. Results derived there are used

throughout the book. These chapters may be regarded as appendices which are not necessary for a qualitative understanding of the later chapters.

In my own study of contact mechanics, which has led to this book, I owe a particular debt of gratitude to R.D. Mindlin, whose pioneering work on the influence of tangential forces on elastic contacts stimulated my early interest in the subject, and to D. Tabor whose revealing experiments and physical insight into surface interactions gave rise to many challenging contact problems.

Several chapters of the book have been read and improved by colleagues whose knowledge and experience in those areas greatly exceeds my own: Dr J.R. Barber, Prof. J. Duffy, Prof. G.M. Gladwell, Dr J.A. Greenwood, Prof. J.J. Kalker, Prof. S.R. Reid, Dr W.J. Stronge and Dr T.R. Thomas. The complete manuscript was read by Dr S.L. Grassie who made many valuable suggestions for improvements in presentation. Responsibility for errors, however, is mine alone and I should be very grateful if readers would inform me of any errors which they detect.

The diagrams were carefully drawn by Mr A. Bailey and the manuscript was most efficiently typed by Mrs Rosalie Orriss and Mrs Sarah Cook. Finally my wife assisted in innumerable ways; without her patience and encouragement the book would never have reached completion.

Cambridge
1984

K. L. Johnson

Motion and forces at a point of contact

f.1 Frame of reference

This book is concerned with the stresses and deformation which arise when the surfaces of two solid bodies are brought into contact. We distinguish between **conforming** and **non-conforming** contacts. A contact is said to be conforming if the surfaces of the two bodies 'fit' exactly or even closely together without deformation. Flat slider bearings and journal bearings are examples of conforming contact. Bodies which have dissimilar profiles are said to be non-conforming. When brought into contact without deformation they will touch first at a point - 'point contact' - or along a line - 'line contact'. For example, in a ball-bearing the ball makes point contact with the races, whereas in a roller bearing the roller makes line contact. Line contact arises when the profiles of the bodies are conforming in one direction and non-conforming in the perpendicular direction. The contact area between non-conforming bodies is generally small compared with the dimensions of the bodies themselves; the stresses are highly concentrated in the region close to the contact zone and are not greatly influenced by the shape of the bodies at a distance from the contact area. These are the circumstances with which we shall be mainly concerned in this book.

The points of surface contact which are found in engineering practice frequently execute complex motions and are called up to transmit both forces and moments. For example, the point of contact between a pair of gear teeth itself moves in space, while at that point the two surfaces move relative to each other with a motion which combines both rolling and sliding. In this preliminary chapter we begin by defining a frame of reference in which the motions and forces which arise in any particular circumstances can be generalised. This approach enables the problems of contact mechanics to be formulated and studied independently of technological particularities and,

further, it facilitates the application of the results of such studies to the widest variety of engineering problems.

Non-conforming surfaces brought into contact by a negligibly small force touch at a single point. We take this point O as origin of rectangular coordinate axes $Oxyz$. The two bodies, lower and upper as shown in Fig. 1.1, are denoted by suffixes 1 and 2 respectively. The Oz axis is chosen to coincide with the common normal to the two surfaces at O . Thus the $x-y$ plane is the tangent plane to the two surfaces, sometimes called the osculating plane. The directions of the axes Ox and Oy are chosen for convenience to coincide, where possible, with axes of symmetry of the surface profiles.

Line contact, which arises when two cylindrical bodies are brought into contact with their axes parallel, appears to constitute a special case. Their profiles are non-conforming in the plane of cross-section, but they do conform along a line of contact in the plane containing the axes of the cylinders. Nevertheless this important case is covered by the general treatment as follows: we choose the x -axis to lie in the plane of cross-section and the y -axis parallel to the axes of the cylinders.

The undeformed shapes of two surfaces are specified in this frame by the functions:

$$z_1 = f_1(x, y)$$

$$z_2 = f_2(x, y)$$

Thus the separation between them before loading is given by

$$h = z_1 + z_2 = f(x, y) \quad (1.1)$$

Fig. 1.1. Non-conforming surfaces in contact at O .

1.2 Relative motion of the surfaces – sliding, rolling and spin

The motion of a body at any instant of time may be defined by the linear velocity vector of an arbitrarily chosen point of reference in the body together with the angular velocity vector of the body. If we now take reference points in each body coincident with the point of contact O at the given instant, body (1) has linear velocity \mathbf{V}_1 and angular velocity $\boldsymbol{\Omega}_1$, and body (2) has linear velocity \mathbf{V}_2 and angular velocity $\boldsymbol{\Omega}_2$. The frame of reference defined above moves with the linear velocity of the contact point \mathbf{V}_O and rotates with angular velocity $\boldsymbol{\Omega}_O$ in order to maintain its orientation relative to the common normal and tangent plane at the contact point.

Within the frame of reference the two bodies have linear velocities at O :

$$\left. \begin{aligned} \mathbf{v}_1 &= \mathbf{V}_1 - \mathbf{V}_O \\ \mathbf{v}_2 &= \mathbf{V}_2 - \mathbf{V}_O \end{aligned} \right\} \quad (1.2)$$

and angular velocities:

$$\left. \begin{aligned} \boldsymbol{\omega}_1 &= \boldsymbol{\Omega}_1 - \boldsymbol{\Omega}_O \\ \boldsymbol{\omega}_2 &= \boldsymbol{\Omega}_2 - \boldsymbol{\Omega}_O \end{aligned} \right\} \quad (1.3)$$

We now consider the cartesian components of \mathbf{v}_1 , \mathbf{v}_2 , $\boldsymbol{\omega}_1$ and $\boldsymbol{\omega}_2$. If contact is continuous, so the surfaces are neither separating nor overlapping, their velocity components along the common normal must be equal, viz:

$$\left. \begin{aligned} v_{z1} &= v_{z2} = V_{zO} \\ i.e. \quad v_{z1} &= v_{z2} = 0 \end{aligned} \right\} \quad (1.4)$$

We now define *sliding* as the relative linear velocity between the two surfaces at O and denote it by $\Delta\mathbf{v}$.

$$\Delta\mathbf{v} = \mathbf{v}_1 - \mathbf{v}_2 = \mathbf{V}_1 - \mathbf{V}_2$$

The sliding velocity has components:

$$\left. \begin{aligned} \Delta v_x &= v_{x1} - v_{x2} \\ \text{and} \quad \Delta v_y &= v_{y1} - v_{y2} \end{aligned} \right\} \quad (1.5)$$

Rolling is defined as a relative angular velocity between the two bodies about an axis lying in the tangent plane. The angular velocity of roll has components:

$$\left. \begin{aligned} \Delta\omega_x &= \omega_{x1} - \omega_{x2} = \Omega_{x1} - \Omega_{x2} \\ \text{and} \quad \Delta\omega_y &= \omega_{y1} - \omega_{y2} = \Omega_{y1} + \Omega_{y2} \end{aligned} \right\} \quad (1.6)$$

Finally *spin* motion is defined as a relative angular velocity about the common normal, viz.:

$$\Delta\omega_z = \omega_{z1} - \omega_{z2} = \Omega_{z1} - \Omega_{z2} \quad (1.7)$$

Any motion of contacting surfaces must satisfy the condition of continuous contact (1.4) and can be regarded as the combination of sliding, rolling and spin. For example, the wheels of a vehicle normally roll without slide or spin. When it turns a corner spin is introduced; if it skids with the wheels locked, it slides without rolling.

1.3 Forces transmitted at a point of contact

The resultant force transmitted from one surface to another through a point of contact is resolved into a *normal force* P acting along the common normal, which generally must be compressive, and a *tangential force* Q in the tangent plane sustained by friction. The magnitude of Q must be less than or, in the limit, equal to the force of limiting friction, i.e.

$$Q \leq \mu P \quad (1.8)$$

where μ is the coefficient of limiting friction. Q is resolved into components Q_x and Q_y parallel to axes Ox and Oy . In a purely sliding contact the tangential force reaches its limiting value in a direction opposed to the sliding velocity,

Fig. 1.2. Forces and moments acting on contact area S .

from which:

$$\left. \begin{aligned} Q_x &= -\frac{\Delta v_x}{|\Delta v|} \mu P \\ Q_y &= -\frac{\Delta v_y}{|\Delta v|} \mu P \end{aligned} \right\} \quad (1.9)$$

The force transmitted at a nominal point of contact has the effect of compressing deformable solids so that they make contact over an area of finite size. As a result it becomes possible for the contact to transmit a resultant moment in addition to a force (Fig. 1.2). The components of this moment M_x and M_y are defined as *rolling moments*. They provide the resistance to a rolling motion commonly called 'rolling friction' and in most practical problems are small enough to be ignored.

The third component M_z , acting about the common normal, arises from friction within the contact area and is referred to as the *spin moment*. When spin accompanies rolling the energy dissipated by the spin moment is combined with that dissipated by the rolling moments to make up the overall rolling resistance.

At this point it is appropriate to define *free rolling* ('inertia rolling' in the Russian literature). We shall use this term to describe a rolling motion in which spin is absent and where the *tangential force Q at the contact point is zero*. This is the condition of the unpowered and unbraked wheels of a vehicle if rolling resistance and bearing friction are neglected; it is in contrast with the driving wheels or braked wheels which transmit sizable tangential forces at their points of contact with the road or rail.

1.4 Surface tractions

The forces and moments which we have just been discussing are transmitted across the contact interface by surface tractions at the interface. The normal traction (pressure) is denoted by p and the tangential traction (due to friction) by q , shown acting positively on the lower surface in Fig. 1.2. While nothing can be said at this stage about the distribution of p and q over the area of contact S , for overall equilibrium:

$$P = \int_S p \, dS \quad (1.10)$$

$$Q_x = \int_S q_x \, dS, \quad Q_y = \int_S q_y \, dS \quad (1.11)$$

With non-conforming contacts (including cylinders having parallel axes) the contact area lies approximately in the x - y plane and slight warping is neglected,

whence

$$M_x = \int_S py \, dS, \quad M_y = - \int_S px \, dS \quad (1.12)$$

and

$$M_z = \int_S (q_y x - q_x y) \, dS \quad (1.13)$$

When the bodies have closely conforming curved surfaces, as for example in a deep-groove ball-bearing, the contact area is warped appreciably out of the tangent plane and the expressions for M_x and M_y (1.12) have to be modified to include terms involving the shear tractions q_x and q_y . Examples of the treatment of such problems are given later in §8.5.

To illustrate the approach to contact kinematics and statics presented in this chapter, two examples from engineering practice will be considered briefly.

1.5 Examples

Example (1): involute spur gears

The meshing of a pair of involute spur gear teeth is shown in Fig. 1.3(a). The wheels rotate about centres C_1 and C_2 . The line I_1I_2 is the common tangent

Fig. 1.3. Contact of involute spur gear teeth.

to the two base circles from which the involute profiles are generated. P is the pitch point. The teeth are shown in contact at O , which is taken as origin of our coordinate frame of reference. The common normal to the two teeth through O coincides with I_1I_2 and is taken as the z -axis. The x -axis lies in the tangent plane and is taken to be in the plane of rotation as shown.

The point of contact moves along the path I_1I_2 with a velocity V_O : points on the two teeth coincident with O have velocities V_1 and V_2 perpendicular to the radial lines C_1O and C_2O . Since the path of contact is straight, the frame of reference does not rotate ($\Omega_O = 0$); the wheels rotate with angular velocities $-\omega_1$ and ω_2 . (Since the motion lies entirely in the $x-z$ plane, we can omit the suffix y from the angular velocities and the suffix x from the linear velocities.)

Velocities within the frame of reference are shown in Fig. 1.3(b). Applying equation (1.4) for continuity of contact:

$$V_1 \cos \alpha = V_2 \cos \beta = V_O$$

i.e.

$$\omega_1(C_1I_1) = \omega_2(C_2I_2)$$

therefore

$$\frac{\omega_2}{\omega_1} = \frac{C_1I_1}{C_2I_2} = \frac{C_1P}{C_2P} \quad (1.14)$$

The angular velocity of rolling about the y -axis is

$$\Delta\omega = -(\omega_1 + \omega_2) \quad (1.15)$$

The velocity of sliding is

$$\begin{aligned} \Delta v &= v_1 - v_2 \\ &= V_1 \sin \alpha - V_2 \sin \beta \\ &= \omega_1(OI_1) - \omega_2(OI_2) \\ &= \omega_1(PI_1 + OP) - \omega_2(PI_2 - OP) \end{aligned}$$

i.e.

$$\Delta v = (\omega_1 + \omega_2)OP \quad (1.16)$$

since triangles C_1PI_1 and C_2PI_2 are similar.

Thus the velocity of sliding is equal to the angular velocity of rolling multiplied by the distance of the point of contact from the pitch point. The direction of sliding changes from the arc of approach to the arc of recess and at the pitch point there is pure rolling.

We note that the motion of rolling and sliding at a given instant in the meshing cycle can be reproduced by two circular discs of radii I_1O and I_2O rotating with angular velocities $-\omega_1$ and $+\omega_2$ about fixed centres at I_1 and I_2 . This is the basis

of the *disc machine*, originally developed by Merritt (1935), to simulate the conditions of gear tooth contact in the simple laboratory test. Since the radii of curvature of the involute teeth at O are the same as those of the discs, I_1O and I_2O , the contact stresses under a given contact load are also simulated by the disc machine. The obvious departure from similarity arises from replacing the cyclic behaviour of tooth meshing by a steady motion which reproduces the conditions at only one instant in the meshing cycle.

Example (2): angular contact ball-bearings

An axial cross-section through an angular contact ball-bearing is given in Fig. 1.4, showing a typical ball. The inner and outer races, and the cage (i.e. ball centre C) rotate about the bearing axis with angular velocities Ω_1 , Ω_2 and Ω_c respectively. To bring to rest our standard frames of reference, which move with the points of contact between the races and the ball O_i and O_o , we subtract the cage speed from the race speeds, thus

$$\omega_1 = \Omega_1 - \Omega_c, \quad \omega_2 = \Omega_2 - \Omega_c$$

Although the two contact points O_i and O_o are frequently assumed to lie at opposite ends of a ball diameter, they will not do so in general and are deliberately displaced from a diameter in Fig. 1.4. Thus the two sets of axes $O_i x_i y_i z_i$ and $O_o x_o y_o z_o$ will not be in line. If the ball rolls without sliding at the two points of contact, the axis of rotation of the ball (in our prescribed frames of

Fig. 1.4. Angular contact ball bearing, showing contact of the ball (3) with the inner race (1) at O, and with the outer race (2) at O_o .

reference) must lie in the $y-z$ plane. Its direction in that plane, however, remains to be determined. It is drawn in an arbitrary direction in Fig. 1.4(a), inclined at angle ψ_i to $O_i y_i$ and ψ_o to $O_o y_o$. The axes $O_i y_i$ and $O_o y_o$ intersect the bearing axis at points A and B, and at angles α_i and α_o respectively.

For no sliding at O_i :

$$v_{x3} = v_{x1}$$

$$\omega_3 r \cos \psi_i = \omega_1 R_i$$

Similarly at O_o ,

$$\omega_3 r \cos \psi_o = \omega_2 R_o$$

Thus, eliminating ω_3 ,

$$\frac{\omega_2}{\omega_1} = \frac{R_i \cos \psi_o}{R_o \cos \psi_i} \quad (1.17)$$

If the points of contact are diametrically opposed, the contact angles α_i and α_o are equal so that $\psi_i = \psi_o$. Only then is the ratio of the race speeds, (1.17), independent of the direction of the axis of rotation of the ball.

We now examine the spin motion at O_i . The angular velocity of spin

$$\begin{aligned} (\Delta\omega_z)_i &= \omega_{z1} - \omega_{z3} \\ &= \omega_1 \sin \alpha_i - \omega_3 \sin \psi_i \end{aligned}$$

i.e.

$$(\Delta\omega_z)_i = \omega_1 \frac{R}{r} \left(\frac{r}{AO_i} - \tan \psi_i \right) \quad (1.18)$$

From this expression we see that the spin motion at O_i will vanish if the axis of rotation of the ball passes through point A on the axis of the bearing (whereupon $\tan \psi_i = r/(AO_i)$). Similarly, for spin to be absent at O_o , the axis of rotation of the ball must intersect the bearing axis at B. For spin to be absent at both points of contact, either the two tangents $O_i y_i$ and $O_o y_o$ are parallel to the bearing axis, as in a simple radial bearing, or O_i and O_o are so disposed that $O_i y_i$ and $O_o y_o$ intersect the bearing axis at a common point. This latter circumstance is achieved in a taper-roller bearing where the conical races have a common apex on the bearing axis, but never occurs in an angular contact ball-bearing.

We turn now to the forces acting on the ball shown in Fig. 1.4(b). The bearing is assumed to carry a purely axial load so that each ball is identically loaded. Each contact point transmits a normal force $P_{i,o}$ and a tangential force $(Q_y)_{i,o}$. Pressure and friction between the ball and cage pockets introduce small tangential forces in the x -direction at O_i and O_o which are neglected in this example. The

rolling friction moments $(M_y)_{i,o}$ will be neglected also, but the spin moments $(M_z)_{i,o}$ play an important role in governing the direction of the axis of rotation of the ball. At high rotational speeds the ball is subjected to an appreciable centrifugal force F_c and a gyroscopic moment M_g .

Consider the equilibrium of the ball; taking moments about the line O_iO_o , it follows that

$$(M_z)_i = (M_z)_o \quad (1.19)$$

But the positions of the contact points O_i and O_o and the direction of the ball axis ψ_i are not determined by statics alone. In order to proceed further with the analysis it is necessary to know how the tangential forces $(Q_y)_{i,o}$ and the spin moments $M_{zi,o}$ are related to the motions of rolling and spin at O_i and O_o . This question will be considered in Chapter 8, §4.

2

Line loading of an elastic half-space

2.1 The elastic half-space

Non-conforming elastic bodies in contact whose deformation is sufficiently small for the linear small strain theory of elasticity to be applicable inevitably make contact over an area whose dimensions are small compared with the radii of curvature of the undeformed surfaces. The contact stresses are highly concentrated close to the contact region and decrease rapidly in intensity with distance from the point of contact, so that the region of practical interest lies close to the contact interface. Thus, provided the dimensions of the bodies themselves are large compared with the dimensions of the contact area, the stresses in this region are not critically dependent upon the shape of the bodies distant from the contact area, nor upon the precise way in which they are supported. The stresses may be calculated to good approximation by considering each body as a semi-infinite elastic solid bounded by a plane surface: i.e. an elastic half-space. This idealisation, in which bodies of arbitrary surface profile are regarded as semi-infinite in extent and having a plane surface, is made almost universally in elastic contact stress theory. It simplifies the boundary conditions and makes available the large body of elasticity theory which has been developed for the elastic half-space.

In this chapter, therefore, we shall study the stresses and deformations in an elastic half-space loaded one-dimensionally over a narrow strip ('line loading'). In our frame of reference the boundary surface is the x - y plane and the z -axis is directed into the solid. The loaded strip lies parallel to the y -axis and has a width $(a + b)$ in the x -direction; it carries normal and tangential tractions which are a function of x only. We shall assume that a state of plane strain ($\epsilon_y = 0$) is produced in the half-space by the line loading.

For the assumption of plane strain to be justified the thickness of the solid should be large compared with the width of the loaded region, which is usually

the case. The other extreme of plane stress ($\sigma_y = 0$) would only be realised by the edge loading of a plate whose thickness is small compared with the width of the loaded region, which is a very impractical situation.

The elastic half-space is shown in cross-section in Fig. 2.1. Surface tractions $p(x)$ and $q(x)$ act on the surface over the region from $x = -b$ to $x = a$ while the remainder of the surface is free from traction. It is required to find the stress components σ_x , σ_z and τ_{xz} at all points throughout the solid and the components u_x and u_z of the elastic displacement of any point from its undeformed position. In particular we are interested in the deformed shape of the surface $\bar{u}_z(x)$ (the over bar is used throughout to denote values of the variable at the surface $z = 0$).

The reader is referred to Timoshenko & Goodier: *Theory of Elasticity*, McGraw-Hill, 1951, for a derivation of the elastic equations. For convenience they are summarised below. The stress components must satisfy the equilibrium equations throughout the solid:

$$\left. \begin{aligned} \frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{xz}}{\partial z} &= 0 \\ \frac{\partial \sigma_z}{\partial z} + \frac{\partial \tau_{xz}}{\partial x} &= 0 \end{aligned} \right\} \quad (2.1)$$

The corresponding strains ϵ_x , ϵ_z and γ_{xz} must satisfy the compatibility condition:

$$\frac{\partial^2 \epsilon_x}{\partial z^2} + \frac{\partial^2 \epsilon_z}{\partial x^2} = \frac{\partial^2 \gamma_{xz}}{\partial x \partial z} \quad (2.2)$$

Fig. 2.1

where the strains are related to the displacements by

$$\epsilon_x = \frac{\partial u_x}{\partial x}, \quad \epsilon_z = \frac{\partial u_z}{\partial z}, \quad \gamma_{xz} = \frac{\partial u_x}{\partial z} + \frac{\partial u_z}{\partial x} \quad (2.3)$$

Under conditions of plane strain,

$$\left. \begin{aligned} \epsilon_y &= 0 \\ \sigma_y &= \nu(\sigma_x + \sigma_z) \end{aligned} \right\} \quad (2.4)$$

whereupon Hooke's law, relating the stresses to the strains, may be written:

$$\left. \begin{aligned} \sigma_x &= \frac{1}{E} \{(1 - \nu^2) \sigma_x - \nu(1 + \nu) \sigma_z\} \\ \sigma_z &= \frac{1}{E} \{(1 - \nu^2) \sigma_z - \nu(1 + \nu) \sigma_x\} \\ \gamma_{xz} &= \frac{1}{G} \tau_{xz} = \frac{2(1 + \nu)}{E} \tau_{xz} \end{aligned} \right\} \quad (2.5)$$

The stress function $\phi(x, z)$ is defined by:

$$\sigma_x = \frac{\partial^2 \phi}{\partial z^2}, \quad \sigma_z = \frac{\partial^2 \phi}{\partial x^2}, \quad \tau_{xz} = -\frac{\partial^2 \phi}{\partial x \partial z} \quad (2.6)$$

then the equations of equilibrium (2.1), compatibility (2.2) and Hooke's law (2.5) are satisfied, provided that $\phi(x, z)$ satisfies the biharmonic equation:

$$\left\{ \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial z^2} \right\} \left\{ \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial z^2} \right\} = 0 \quad (2.7)$$

In addition the boundary conditions must be satisfied. For the half-space shown in Fig. 2.1 these are as follows. On the boundary $z = 0$, outside the loaded region, the surface is free of stress, i.e.

$$\bar{\sigma}_z = \bar{\tau}_{xz} = 0, \quad x < -b, \quad x > +a \quad (2.8)$$

Within the loaded region

$$\left. \begin{aligned} \bar{\sigma}_z &= -p(x) \\ \bar{\tau}_{xz} &= -q(x) \end{aligned} \right\}, \quad -b \leq x \leq a \quad (2.9)$$

and the tangential and normal displacements are $\bar{u}_x(x)$ and $\bar{u}_z(x)$. Finally, at a large distance from the loaded region ($x, z \rightarrow \infty$) the stresses must become vanishingly small ($\sigma_x, \sigma_z, \tau_{xz} \rightarrow 0$).

To specify a particular problem for solution two of the four quantities $p(x)$, $q(x)$, $\bar{u}_x(x)$ and $\bar{u}_z(x)$ must be prescribed within the loaded region. Various combinations arise in different contact problems. For example, if a rigid punch is pressed into contact with an elastic half-space the normal displacement $\bar{u}_z(x)$ is prescribed by the known profile of the punch. If the interface is frictionless

tic second boundary condition is that the shear traction $q(x)$ is zero. Alternatively, if the surface adheres to the punch without slip at the interface, the tangential displacement $\bar{u}_x(x)$ is specified whilst $q(x)$ remains to be found. Special boundary conditions arise if the punch is sliding on the surface of the half-space with a coefficient of friction μ . Only $\bar{u}_z(x)$ is specified but a second boundary condition is provided by the relationstip:

$$q(x) = \pm \mu p(x)$$

In some circumstances it is convenient to use cylindrical polar coordinates (r, θ, y) . The corresponding equations for the stress components σ_r , σ_θ and $\tau_{r\theta}$, strain components ϵ_r , ϵ_θ and $\gamma_{r\theta}$ and radial and circumferential displacements u_r and u_θ will now be summarised.

The stress function $\phi(r, \theta)$ must satisfy the biharmonic equation:

$$\left(\frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2} \right) \left(\frac{\partial^2 \phi}{\partial r^2} + \frac{1}{r} \frac{\partial \phi}{\partial r} + \frac{1}{r^2} \frac{\partial^2 \phi}{\partial \theta^2} \right) = 0 \quad (2.10)$$

where

$$\left. \begin{aligned} \sigma_r &= \frac{1}{r} \frac{\partial \phi}{\partial r} + \frac{1}{r^2} \frac{\partial^2 \phi}{\partial \theta^2} \\ \sigma_\theta &= \frac{\partial^2 \phi}{\partial r^2} \\ \tau_{r\theta} &= -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \phi}{\partial \theta} \right) \end{aligned} \right\} \quad (2.11)$$

The strains are related to the displacements by

$$\left. \begin{aligned} \epsilon_r &= \frac{\partial u_r}{\partial r} \\ \epsilon_\theta &= \frac{u_r}{r} + \frac{1}{r} \frac{\partial u_\theta}{\partial \theta} \\ \gamma_{r\theta} &= -\frac{1}{r} \frac{\partial u_r}{\partial \theta} + \frac{\partial u_\theta}{\partial r} - \frac{u_\theta}{r} \end{aligned} \right\} \quad (2.12)$$

Equations (2.4) and (2.5) for the stress-strain relationships remain the same with x and z replaced by r and θ .

We shall now proceed to discuss the solutions to particular problems relevant to elastic contact stress theory.

2.2 Concentrated normal force

In this first problem we investigate the stresses produced by a concentrated force of intensity P per unit length distributed along the y -axis and acting

in a direction normal to the surface. This loading may be visualised as that produced by a knife-edge pressed into contact with the half-space along the y -axis (see Fig. 2.2).

This problem was first solved by Flamant (1892). It is convenient to use polar coordinates in the first instance. The solution is given by the stress function

$$\phi(r, \theta) = Ar\theta \sin \theta \quad (2.13)$$

where A is an arbitrary constant.

Using equations (2.11), the stress components are

$$\left. \begin{aligned} \sigma_r &= 2A \frac{\cos \theta}{r} \\ \sigma_\theta &= \tau_{r\theta} = 0 \end{aligned} \right\} \quad (2.14)$$

This system of stresses is referred to as a simple radial distribution directed towards the point of application of the force at O . At the surface $\theta = \pm \pi/2$, so that normal stress $\sigma_\theta = 0$ except at the origin itself, and the shear stress $\tau_{r\theta} = 0$. At a large distance from the point of application of the force ($r \rightarrow \infty$) the stresses approach zero, so that all the boundary conditions are satisfied. We note that the stresses decrease in intensity as $1/r$. The theoretically infinite stress at O is obviously a consequence of assuming that the load is concentrated along a line. The constant A is found by equating the vertical components of stress acting on a semi-circle of radius r to the applied force P . Thus

$$-P = \int_{-\pi/2}^{\pi/2} \sigma_r \cos \theta r d\theta = \int_0^{\pi/2} 4A \cos^2 \theta d\theta = A\pi$$

Fig. 2.2

Hence

$$\sigma_r = -\frac{2P \cos \theta}{\pi r} \quad (2.15)$$

We note that σ_r has a constant magnitude $-2P/\pi d$ on a circle of diameter d which passes through O. Since $\tau_{r\theta} = 0$, σ_r and σ_θ are principal stresses. The principal shear stress τ_1 at (r, θ) has the value $(\sigma_r/2)$ and acts on planes at 45° to the radial direction. Hence contours of τ_1 are also a family of circles passing through O. This pattern is clearly demonstrated by the isochromatic rings in a photo-elastic experiment, as shown in Fig. 4.6(a).

Changing the radial stress distribution of (2.15) into rectangular coordinates we obtain the equivalent stress components

$$\sigma_x = \sigma_r \sin^2 \theta = -\frac{2P}{\pi} \frac{x^2 z}{(x^2 + z^2)^2} \quad (2.16a)$$

$$\sigma_z = \sigma_r \cos^2 \theta = -\frac{2P}{\pi} \frac{z^3}{(x^2 + z^2)^2} \quad (2.16b)$$

$$\tau_{zx} = u_r \sin \theta \cos \theta = -\frac{2P}{\pi} \frac{xz^2}{(x^2 + z^2)^2} \quad (2.16c)$$

To find the distortion of the solid under the action of the load, we substitute the stresses given by (2.14) and (2.15) into Hooke's law (2.5); this yields the strains, from which we may find the displacements by using equations (2.12) with the result

$$\frac{\partial u_r}{\partial r} = \epsilon_r = -\frac{(1-\nu^2)}{E} \frac{2P \cos \theta}{\pi r} \quad (2.17a)$$

$$\frac{u_r}{r} + \frac{1}{r} \frac{\partial u_\theta}{\partial \theta} = \epsilon_\theta = \frac{\nu(1+\nu)}{E} \frac{2P \cos \theta}{\pi r} \quad (2.17b)$$

$$\frac{1}{r} \frac{\partial u_r}{\partial \theta} + \frac{\partial u_\theta}{\partial r} - \frac{u_\theta}{r} = \gamma_{r\theta} = \frac{\tau_{r\theta}}{G} = 0 \quad (2.17c)$$

From these three equations, in the manner demonstrated for plane stress by Timoshenko & Goodier (1951), p. 90, we obtain

$$u = -\frac{(1-\nu^2)}{\pi E} 2P \cos \theta \ln r - \frac{(1-2\nu)(1+\nu)}{\pi E} P \theta \sin \theta + C_1 \sin \theta + C_2 \cos \theta \quad (2.18a)$$

and

$$u_\theta = \frac{(1-\nu^2)}{\pi E} 2P \sin \theta \ln r + \frac{\nu(1+\nu)}{\pi E} 2P \sin \theta$$

$$\begin{aligned} & -\frac{(1-2\nu)(1+\nu)}{\pi E} P \theta \cos \theta + \frac{(1-2\nu)(1+\nu)}{\pi E} P \sin \theta \\ & + C_1 \cos \theta - C_2 \sin \theta + C_3 r \end{aligned} \quad (2.18b)$$

If the solid does not tilt, so that points on the z-axis displace only along Oz, then $C_1 = C_3 = 0$. At the surface, where $\theta = \pm\pi/2$,

$$[\bar{u}_r]_{\theta=\frac{\pi}{2}} = [\bar{u}_r]_{\theta=-\frac{\pi}{2}} = -\frac{(1-2\nu)(1+\nu)P}{2E} \quad (2.19a)$$

$$[\bar{u}_\theta]_{\theta=\frac{\pi}{2}} = -[\bar{u}_\theta]_{\theta=-\frac{\pi}{2}} = \frac{(1-\nu^2)}{\pi E} 2P \ln r + C \quad (2.19b)$$

where the constant C is determined by choosing a point on the surface at a distance r_0 , say (or alternatively on the z-axis below the surface), as a datum for normal displacements. Then

$$[\bar{u}_\theta]_{\theta=\frac{\pi}{2}} = -[\bar{u}_\theta]_{\theta=-\frac{\pi}{2}} = -\frac{(1-\nu^2)}{\pi E} 2P \ln(r_0/r) \quad .$$

The deformed shape of the surface is shown in Fig. 2.2. The infinite displacement at O is to be expected in view of the singularity in stress at that point. Choice of an appropriate value of r_0 presents some difficulty in view of the logarithmic variation of \bar{u}_θ with t . This is an inevitable feature of two-dimensional deformation of an elastic half-space. To surmount the difficulty it is necessary to consider the actual shape and size of the body and its means of support. This question is discussed further in §5.6.

2.3 Concentrated tangential force

A concentrated force Q per unit length of the y-axis, which acts tangentially to the surface at O as shown in Fig. 2.3, produces a radial stress field similar to that due to a normal force but rotated through 90° . If we measure θ from the line of action of the force, in this case the Ox direction, the expressions for the stresses are the same as for a normal force, viz.:

$$\left. \begin{aligned} \sigma_r &= -\frac{2Q \cos \theta}{\pi r} \\ \sigma_\theta &= \tau_{r\theta} = 0 \end{aligned} \right\} \quad (2.20)$$

Contours of constant stress are now semi-circular through O, as shown in Fig. 2.3. Ahead of the force, in the quadrant of positive x , σ_r is compressive, whilst behind the force u , is tensile, as we might expect. The expressions for the stress

Fig. 2.3

in $x-z$ coordinates may be obtained as before:

$$\sigma_x = -\frac{2Q}{\pi} \frac{x^3}{(x^2 + z^2)^2} \quad (2.21a)$$

$$\sigma_z = -\frac{2Q}{\pi} \frac{xz^2}{(x^2 + z^2)^2} \quad (2.21b)$$

$$\tau_{xz} = -\frac{2Q}{\pi} \frac{x^2 z}{(x^2 + z^2)^2} \quad (2.21c)$$

With the appropriate change in the definition of θ , equations (2.18) for the displacement still apply. If there is no rigid body rotation of the solid, nor vertical displacement of points on the z -axis, the surface displacements turn out to be:

$$-\bar{u}_r|_{\theta=\pi} = \bar{u}_r|_{\theta=0} = -\frac{(1-\nu^2)}{\pi E} 2Q \ln r + C \quad (2.22a)$$

$$\bar{u}_\theta|_{\theta=\pi} = \bar{u}_\theta|_{\theta=0} = \frac{(1-2\nu)(1+\nu)}{2E} Q \quad (2.22b)$$

which compare with (2.19) due to normal force. Equation (2.22b) shows that the whole surface ahead of the force ($x > 0$) is depressed by an amount proportional to Q whilst the surface behind Q ($x < 0$) rises by an equal amount. Once again the tangential displacement of the surface varies logarithmically with the distance from O and the datum chosen for this displacement determines the value of the constant C .

2.4 Distributed normal and tangential tractions

In general, a contact surface transmits tangential tractions due to friction in addition to normal pressure. An elastic half-space loaded over the

strip ($-b < x < a$) by a normal pressure $p(x)$ and tangential traction $q(x)$ distributed in any arbitrary manner is shown in Fig. 2.4. We wish to find the stress components due to $p(x)$ and $q(x)$ at any point A in the body of the solid and the displacement of any point C on the surface of the solid.

The tractions acting on the surface at B , distance s from O , on an elemental area of width ds can be regarded as concentrated forces of magnitude $p ds$ acting normal to the surface and $q ds$ tangential to the surface. The stresses at A due to these forces are given by equations (2.16) and (2.21) in which x is replaced by $(x-s)$. Integrating over the loaded region gives the stress components at A due to the complete distribution of $p(x)$ and $q(x)$. Thus:

$$\sigma_x = -\frac{2z}{\pi} \int_{-b}^a \frac{p(s)(x-s)^2 ds}{\{(x-s)^2 + z^2\}^2} - \frac{2}{\pi} \int_{-b}^a \frac{q(s)(x-s)^3 ds}{\{(x-s)^2 + z^2\}^2} \quad (2.23a)$$

$$\sigma_z = -\frac{2z^3}{\pi} \int_{-b}^a \frac{p(s) ds}{\{(x-s)^2 + z^2\}^2} - \frac{2z^2}{\pi} \int_{-b}^a \frac{q(s)(x-s) ds}{\{(x-s)^2 + z^2\}^2} \quad (2.23b)$$

$$\tau_{xz} = -\frac{2z^2}{\pi} \int_{-b}^a \frac{p(s)(x-s) ds}{\{(x-s)^2 + z^2\}^2} - \frac{2z}{\pi} \int_{-b}^a \frac{q(s)(x-s)^2 ds}{\{(x-s)^2 + z^2\}^2} \quad (2.23c)$$

If the distributions of $p(x)$ and $q(x)$ are known then the stresses can be evaluated although the integration in closed form may be difficult.

The elastic displacements on the surface are deduced in the same way by summation of the displacements due to concentrated forces given in equations (2.19) and (2.22). Denoting the tangential and normal displacement of point C due to the combined action of $p(x)$ and $q(x)$ by \bar{u}_x and \bar{u}_z respectively,

Fig. 2.4

we find

$$\begin{aligned}\bar{u}_x &= -\frac{(1-2\nu)(1+\nu)}{2E} \left\{ \int_{-b}^x p(s) ds - \int_x^a p(s) ds \right\} \\ &\quad - \frac{2(1-\nu^2)}{\pi E} \int_{-b}^a q(s) \ln |x-s| ds + C_1\end{aligned}\quad (2.24a)$$

$$\begin{aligned}\bar{u}_z &= -\frac{2(1-\nu^2)}{\pi E} \int_{-b}^a p(s) \ln |x-s| ds \\ &\quad + \frac{(1-2\nu)(1+\nu)}{2E} \left\{ \int_{-b}^x q(s) ds - \int_x^a q(s) ds \right\} + C_2\end{aligned}\quad (2.24b)$$

The step changes in displacement at the origin which occur in equations (2.19a) and (2.22b) lead to the necessity of splitting the range of integration in the terms in curly brackets in equations (2.24). These equations take on a much neater form, and also a form which is more useful for calculation if we choose to specify the *displacement gradients* at the surface $\partial\bar{u}_x/\partial x$ and $\partial\bar{u}_z/\partial x$ rather than the absolute values of \bar{u}_x and \bar{u}_z . The artifice also removes the ambiguity about a datum for displacements inherent in the constants C_1 and C_2 . The terms in curly brackets can be differentiated with respect to the limit x , and the other integrals can be differentiated within the integral signs to give

$$\frac{\partial\bar{u}_x}{\partial x} = -\frac{(1-2\nu)(1+\nu)}{E} p(x) - \frac{2(1-\nu^2)}{\pi E} \int_{-b}^a \frac{q(s)}{x-s} ds \quad (2.25a)$$

$$\frac{\partial\bar{u}_z}{\partial x} = -\frac{2(1-\nu^2)}{\pi E} \int_{-b}^a \frac{p(s)}{x-s} ds + \frac{(1-2\nu)(1+\nu)}{E} q(x) \quad (2.25b)$$

The gradient $\partial\bar{u}_x/\partial x$ will be recognised as the tangential component of strain $\bar{\epsilon}_x$ at the surface and the gradient $\partial\bar{u}_z/\partial x$ is the actual slope of the deformed surface.

An important result follows directly from (2.25). Due to the normal pressure $p(x)$ alone ($q(x)=0$)

$$\bar{\epsilon}_x = \frac{\partial\bar{u}_x}{\partial x} = -\frac{(1-2\nu)(1+\nu)}{E} p(x)$$

But from Hooke's law in plane strain (the first of (2.5)), at the boundary

$$\bar{\epsilon}_x = \frac{1}{E} \{ (1-\nu^2) \bar{\sigma}_x - \nu(1+\nu) \bar{\sigma}_z \}$$

Equating the two expressions for $\bar{\epsilon}_x$ and remembering that $\bar{\sigma}_z = -p(x)$ gives

$$\bar{\sigma}_x = \bar{\sigma}_z = -p(x) \quad (2.26)$$

Thus under any distribution of surface pressure the tangential and **normal** direct stresses at the surface are compressive and **equal**. This state of affairs restricts the tendency of the surface layer to yield plastically under a normal contact pressure.

2.5 Uniform distributions of traction

(a) Normal pressure

The simplest example of a distributed traction arises when the pressure is uniform over the strip ($-a \leq x \leq a$) and the shear traction is absent. In equations (2.23) the constant pressure p can be taken outside the integral sign and $q(s)$ is everywhere zero. Performing the integrations and using the notation of Fig. 2.5, we find

$$\sigma_x = -\frac{P}{2\pi} \{ 2(\theta_1 - \theta_2) + (\sin 2\theta_1 - \sin 2\theta_2) \} \quad (2.27a)$$

$$a = -\frac{P}{2\pi} \{ 2(\theta_1 - \theta_2) - (\sin 2\theta_1 - \sin 2\theta_2) \} \quad (2.27b)$$

$$\tau_{xz} = \frac{P}{2\pi} (\cos 2\theta_1 - \cos 2\theta_2) \quad (2.27c)$$

where

$$\tan \theta_{1,2} = z/(x \mp a)$$

If the angle $(\theta_1 - \theta_2)$ is denoted by α , the principal stresses shown by Mohr's circle in Fig. 2.6 are given by:

$$\sigma_{1,2} = -\frac{P}{\pi} (\alpha \mp \sin \alpha) \quad (2.28)$$

Fig. 2.5

at an angle $(\theta_1 + \theta_2)/2$ to the surface. The principal shear stress has the value

$$\tau_1 = \frac{p}{\pi} \sin \alpha \quad (2.29)$$

Expressed in this form it is apparent that contours of constant principal stress and constant τ_1 are a family of circles passing through the points O_1 and O_2 as shown in Fig. 2.7(a) and by the photoelastic fringes in Fig. 4.6(b). The principal shear stress reaches a uniform maximum value p/π along the semi-circle $\alpha = \pi/2$. The trajectories of principal stress are a family of confocal ellipses and hyperbolae with foci O_1 and O_2 as shown in Fig. 2.7(b). Finally we note that the stress system we have just been discussing approaches that due to a concentrated normal force at O (§2.2) when r_1 and r_2 become large compared with a .

To find the displacements on the surface we use equation (2.25). For a point lying inside the loaded region ($-a \leq x \leq a$)

$$\frac{\partial \bar{u}_x}{\partial x} = -\frac{(1-2\nu)(1+\nu)}{E} p$$

Then, assuming that the origin does not displace laterally,

$$\bar{u}_x = -\frac{(1-2\nu)(1+\nu)}{E} px \quad (2.30a)$$

Now

$$\frac{\partial \bar{u}_z}{\partial x} = -\frac{2(1-\nu^2)}{\pi E} p \int_{-a}^a \frac{ds}{x-s}$$

Fig. 2.6. Mohr's circle for stress due to loading of Fig. 2.5.

This integral calls for comment: the integrand has a singularity at $s = x$ and changes sign. The integration must be carried out in two parts, from $s = -a$ to $x - \epsilon$ and from $s = x + \epsilon$ to a , where ϵ can be made vanishingly small. The result is then known as the Cauchy Principal Value of the integral, i.e.

$$\begin{aligned} \int_{-a}^a \frac{ds}{x-s} &= \int_{-a}^{x-\epsilon} \frac{ds}{x-s} - \int_{x+\epsilon}^a \frac{ds}{s-x} \\ &= [\ln(x-s)]_{-a}^{x-\epsilon} - [\ln(s-x)]_{x+\epsilon}^a \\ &= \ln(a+x) - \ln(a-x) \end{aligned}$$

Fig. 2.7. Stresses due to loading of Fig. 2.5: (a) Contours of principal stresses σ_1 , σ_2 and τ_1 ; (b) Trajectories of principal stress directions.

Fig. 2.8

Hence

$$\begin{aligned}\frac{\partial \bar{u}_z}{\partial x} &= -\frac{2(1-\nu^2)}{\pi E} p \{ \ln(a+x) - \ln(a-x) \} \\ \bar{u}_z &= -\frac{(1-\nu^2)}{\pi E} p \left\{ (a+x) \ln\left(\frac{a+x}{a}\right)^2 + (a-x) \ln\left(\frac{a-x}{a}\right)^2 \right\} + C\end{aligned}\quad (2.30b)$$

For a point outside the loaded region (\$|x|>a\$)

$$\bar{u}_x = \begin{cases} +\frac{(1-2\nu)(1+\nu)}{E} pa, & x < -a \\ -\frac{(1-2\nu)(1+\nu)}{E} pa, & x > a \end{cases} \quad (2.30c)$$

In this case the integrand in (2.25b) is continuous so that we find

$$\begin{aligned}u_z &= -\frac{(1-\nu^2)p}{\pi E} \left\{ (a+x) \ln\left(\frac{x+a}{a}\right)^2 \right. \\ &\quad \left. - (x-a) \ln\left(\frac{x-a}{a}\right)^2 \right\} + C\end{aligned}\quad (2.30d)$$

which is identical with equation (2.30b). The constant \$C\$ in equations (2.30b) and (d) is the same and is fixed by the datum chosen for normal displacements. In Fig. 2.8 the normal displacement is illustrated on the assumption that \$\bar{u}_z = 0\$ when \$x = \pm c\$.

(b) Tangential traction

The stresses and surface displacements due to a uniform distribution of tangential traction acting on the strip (\$-a \leq x \leq a\$) can be found in the same

way. From equations (2.23) putting \$p(x) = 0\$, we obtain

$$\sigma_x = \frac{\gamma}{2\pi} \{ 4 \ln(r_1/r_2) - (\cos 2\theta_1 - \cos 2\theta_2) \} \quad (2.31a)$$

$$\sigma_z = \frac{q}{2\pi} (\cos 2\theta_1 - \cos 2\theta_2) \quad (2.31b)$$

$$\tau_{xz} = -\frac{q}{2\pi} \{ 2(\theta_1 - \theta_2) + (\sin 2\theta_1 - \sin 2\theta_2) \} \quad (2.31c)$$

where \$r_{1,2} = \{(x \mp a)^2 + z^2\}^{1/2}\$.

Examination of the equations (2.24) for general surface displacements reveals that the surface displacements in the present problem may be obtained directly from those given in equations (2.30) due to uniform normal pressure. Using suffixes \$p\$ and \$q\$ to denote displacements due to similar distributions of normal and tangential tractions respectively, we see that

$$(\bar{u}_x)_q = (\bar{u}_z)_p \quad (2.32\sim)$$

and

$$(\bar{u}_z)_q = -(\bar{u}_x)_p \quad (2.32e)$$

provided that the same point is taken as a datum in each case.

The stress distributions in an elastic half-space due to uniformly distributed normal and tangential tractions \$p\$ and \$q\$, given in equations (2.27) and (2.31), have been found by summing the stress components due to concentrated normal or tangential forces (equations (2.16) and (2.21)). An alternative approach is by superposition of appropriate Airy stress functions and subsequent derivation of the stresses by equations (2.6) or (2.11). This method has been applied to the problem of uniform loading of a half-space by Timoshenko & Goodier (1951). Although calculating the stresses by this method is simpler, there is no direct way of arriving at the appropriate stress functions other than by experience and intuition.

It is instructive at this juncture to examine the influence of the discontinuities in \$p\$ and \$q\$ at the edges of a uniformly loaded region upon the stresses and displacements at those points. Taking the case of a normal load first, we see from equations (2.27) that the stresses are everywhere finite, but at \$O_1\$ and \$O_2\$ there is a jump in \$\sigma_x\$ from zero outside the region to \$-p\$ inside it. There is also a jump in \$\tau_{xz}\$ from zero at the surface to \$p/\pi\$ just beneath. The surface displacements given by (2.30b) are also finite everywhere (taking a finite value for \$C\$) but the slope of the surface becomes theoretically infinite at \$O_1\$ and \$O_2\$. The discontinuity in \$q\$ at the edge of a region which is loaded tangentially has a strikingly different effect. In equation (2.31a) the logarithmic term leads to an infinite value of \$\sigma_x\$, compressive at \$O_1\$ and tensile at \$O_2\$, as shown in Fig. 2.9. The

Fig. 2.9

normal displacements of the surface given by equations (2.32) together with (2.30a and c) are continuous but there is a discontinuity in slope at O_1 and O_2 . The concentrations of stress implied by the singularities at O_1 and O_2 undoubtedly play a part in the fatigue failure of surfaces subjected to oscillating friction forces - the phenomenon known as fretting fatigue.

2.6 Triangular distributions of traction

Another simple example of distributed loading will be considered. The tractions, normal and tangential, increase uniformly from zero at the surface points O_1 and O_2 , situated at $x = \pm a$, to maximum values p_0 and q_0 at O ($x = 0$),

Fig. 2.10

as shown in Fig. 2.10, i.e.

$$p(x) = \frac{p_0}{a} (a - |x|), \quad |x| \leq a \quad (2.33)$$

and

$$q(x) = \frac{q_0}{a} (a - |x|), \quad |x| \leq a \quad (2.34)$$

These triangular distributions of traction provide the basis for the numerical procedure for two-dimensional contact stress analysis described in §5.9.

When these expressions are substituted into equations (2.23) the integrations are straightforward so that the stresses at any point $A(x, z)$ in the solid may be found. Due to the normal pressure:

$$\sigma_x = \frac{p_0}{\pi a} \{(x - a)\theta_1 + (x + a)\theta_2 - 2x\theta + 2z \ln(r_1 r_2 / r^2)\} \quad (2.35a)$$

$$\sigma_z = \frac{p_0}{\pi a} \{(x - a)\theta_1 + (x + a)\theta'_2 - 2x\theta\} \quad (2.35b)$$

$$\tau_{xz} = -\frac{p_0 z}{\pi a} (\theta_1 + \theta_2 - 2\theta) \quad (2.35c)$$

and due to the tangential traction:

$$\sigma_x = \frac{q_0}{\pi a} \{2x \ln(r_1 r_2 / r^2) + 2a \ln(r_2 / r_1) - 3z(\theta_1 + \theta_2 - 2\theta)\} \quad (2.36a)$$

$$\sigma_z = -\frac{q_0 z}{\pi a} (\theta_1 + \theta_2 - 2\theta) \quad (2.36b)$$

$$\tau_{xz} = \frac{q_0}{\pi a} \{(x - a)\theta_1 + (x + a)\theta_2 - 2x\theta + 2z \ln(r_1 r_2 / r^2)\} \quad (2.36c)$$

where $r_1^2 = (x - a)^2 + z^2$, $r_2^2 = (x + a)^2 + z^2$, $r^2 = x^2 + z^2$ and $\tan \theta_1 = z/(x - a)$, $\tan \theta_2 = z/(x + a)$, $\tan \theta = z/x$.

The surface displacements are found from equations (2.25). Due to the normal pressure $p(x)$ acting alone, at a point within the loaded region:

$$\frac{\partial u}{\partial x} = -\frac{(1 - 2\nu)(1 + \nu)}{E} \frac{p_0}{a} (a - |x|) \quad (2.37a)$$

i.e.

$$\bar{u}_x = -\frac{(1 - 2\nu)(1 + \nu)}{E} \frac{p_0}{a} x (a - \frac{1}{2}|x|), \quad |x| \leq a \quad (2.37b)$$

relative to a datum at the origin. At a point outside the loaded region:

$$\bar{u}_x = \mp \frac{(1 - 2\nu)(1 + \nu)}{E} \frac{p_0 a}{2} \quad \text{for } x \geq 0$$

The normal displacement throughout the surface is given by

$$\frac{\partial \bar{u}_z}{\partial x} = -\frac{(1-\nu^2)}{\pi E} \frac{p_0}{a} \left\{ (x+a) \ln \left(\frac{x+a}{a} \right)^2 + (x-a) \ln \left(\frac{x-a}{a} \right)^2 \right\}$$

i.e.

$$\begin{aligned} \bar{u}_z = & -\frac{(1-\nu^2)}{2\pi E} \frac{p_0}{a} \left\{ (x+a)^2 \ln \left(\frac{x+a}{a} \right)^2 + (x-a)^2 \ln \left(\frac{x-a}{a} \right)^2 \right. \\ & \left. - 2x^2 \ln(x/a)^2 \right\} + C \end{aligned} \quad (2.37c)$$

The surface displacements due to a triangular distribution of shear stress are similar and follow from the analogy expressed in equations (2.32).

Examining the stress distributions in equations (2.35) and (2.36) we see that the stress components are all finite and continuous. Equations (2.37) show that the slope of the deformed surface is also finite everywhere. This state of affairs contrasts with that discussed in the last section where there was a discontinuity in traction at the edge of the loaded region.

2.7 Displacements specified in the loaded region

So far we have discussed the stresses and deformations of an elastic half-space to which specified distributions of surface tractions are applied in the loaded region. Since the surface tractions are zero outside the loaded region, the boundary conditions in these cases amount to specifying the distribution of traction over the complete boundary of the half-space. In most contact problems, however, it is the displacements, or a combination of displacements and surface tractions, which are specified within the contact region, whilst outside the contact the surface tractions are specifically zero. It is to these 'mixed boundary-value problems' that we shall turn our attention in this section.

It will be useful to classify the different combinations of boundary conditions with which we have to deal. In all cases the surface of the half-space is considered to be free from traction outside the loaded region and, within the solid, the stresses should decrease as $(1/r)$ at a large distance r from the centre of the loaded region. There are four classes of boundary conditions within the contact region:

Class I: Both tractions, $p(x)$ and $q(x)$, specified. These are the conditions we have discussed in the previous sections. The stresses and surface displacements may be calculated by equations (2.23) and (2.24) respectively.

Class II: Normal displacements $\bar{u}_z(x)$ and tangential traction $q(x)$ specified or tangential displacements $\bar{u}_x(x)$ and normal pressure $p(x)$ specified.

The first alternative in this class arises most commonly in the contact of frictionless surfaces, where $q(x)$ is zero everywhere, and the displacements $\bar{u}_z(x)$ are specified by the profile of the two contacting surfaces before deformation. The second alternative arises where the frictional traction $q(x)$ is sought between surfaces which do not slip over all or part of the contact interface, and where the normal traction $p(x)$ is known.

Class III: Normal and tangential displacements $\bar{u}_z(x)$ and $\bar{u}_x(x)$ specified.

These boundary conditions arise when surfaces of known profile make contact without interfacial slip. The distributions of both normal and tangential traction are sought.

Class IV: The normal displacement $\bar{u}_z(x)$ is specified, while the tractions are related by $q(x) = \pm \mu p(x)$, where μ is a constant coefficient of friction. This class of boundary conditions clearly arises with solids in sliding contact; $\bar{u}_z(x)$ is specified by their known profiles.

It should be noted that the boundary conditions on different sectors of the loaded region may fall into different classes. For example, two bodies in contact may slip over some portions of the interface, to which the boundary conditions of class IV apply, while not slipping over the remaining portion of the interface where the boundary conditions are of class III.

To formulate two-dimensional problems of an elastic half-space in which displacements are specified over the interval $(-b \leq x \leq a)$ we use equations (2.25). Using a prime to denote $\partial/\partial x$, we may write these equations:

$$\int_{-b}^a \frac{q(s)}{x-s} ds = -\frac{\pi(1-2\nu)}{2(1-\nu)} p(x) - \frac{\pi E}{2(1-\nu^2)} \bar{u}'_x(x) \quad (2.38a)$$

$$\int_{-b}^a \frac{p(s)}{x-s} ds = \frac{\pi(1-2\nu)}{2(1-\nu)} q(x) - \frac{\pi E}{2(1-\nu^2)} \bar{u}'_z(x) \quad (2.38b)$$

With known displacements, (2.38) are coupled integral equations for the unknown tractions $p(x)$ and $q(x)$. Within the limits of integration there is a point of singularity when $s = x$, which leads to their being known as 'singular integral equations'. Their application to the theory of elasticity has been advanced notably by Muskhelishvili (1946, 1949) and the Soviet school: Mikhlin (1948) and Galin (1953). The development of this branch of the subject is beyond the scope of this book and only the immediately relevant results will be quoted.

When the boundary conditions are in the form of class II, e.g. $\bar{u}'_z(x)$ and $q(x)$ prescribed, then equations (2.38a) and (2.38b) become uncoupled. Each equation takes the form

$$\int_{-b}^a \frac{F(s)}{x-s} ds = g(x) \quad (2.39)$$

where $g(x)$ is a known function, made up from a combination of the known component of traction and the known component of displacement gradient, and $F(x)$ is the unknown component of traction. This is a singular integral equation of the first kind; it provides the basis for the solution of most of the two-dimensional elastic contact problems discussed in this book. It has a general solution of the form (see Söhngen, 1954; or Mikhlin, 1948)

$$F(x) = \frac{1}{\pi^2 \{(x+b)(a-x)\}^{1/2}} \int_{-b}^a \frac{\{(s+b)(a-s)\}^{1/2} g(s) ds}{x-s} + \frac{C}{\pi^2 \{(x+b)(a-x)\}^{1/2}} \quad (2.40)$$

If the origin is taken at the centre of the loaded region the solution simplifies to

$$F(x) = \frac{1}{\pi^2 (a^2 - x^2)^{1/2}} \int_{-a}^a \frac{(a^2 - s^2)^{1/2} g(s) ds}{x-s} + \frac{C}{\pi^2 (a^2 - x^2)^{1/2}} \quad (2.41)$$

The constant C is determined by the total load, normal or tangential, from the relationship

$$C = \pi \int_{-a}^a F(x) dx \quad (2.42)$$

The integrals in equations (2.40) and (2.41) have a singularity at $s=x$. The principal value of these integrals is required, as defined by:

$$\text{P.V.} \int_{-b}^a \frac{f(s) ds}{x-s} \equiv \lim_{\epsilon \rightarrow 0} \left[\int_{-b}^{x-\epsilon} \frac{f(s) ds}{x-s} + \int_{x+\epsilon}^a \frac{f(s) ds}{x-s} \right] \quad (2.43)$$

The principal values of a number of integrals which arise in contact problems are listed in Appendix 1.

The integral equation in which $g(x)$ is of polynomial form:

$$g(x) = Ax^n \quad (2.44)$$

is of technical importance. An obvious example arises when a rigid frictionless punch or stamp is pressed into contact with an elastic half-space as shown in Fig. 2.11. If the profile of the stamp is of polynomial form

$$z = Bx^{n+1}$$

the normal displacements of the surface are given by

$$\bar{u}_z(x) = \bar{u}_z(0) - Bx^{n+1}$$

thus

$$\bar{u}'_z(x) = -(n+1)Bx^n$$

If the punch is frictionless $q(x) = 0$, so that substituting in equation (2.38b) gives

$$\int_{-b}^a \frac{p(s)}{x-s} ds = \frac{\pi E}{2(1-\nu^2)} (n+1)Bx^n \quad (2.45)$$

This is an integral equation of the type (2.39) for the pressure $p(x)$, where $g(x)$ is of the form Ax^n . If the contact region is symmetrical about the origin $b=a$, equation (2.45) has a solution of the form expressed in (2.41). The principal value of the following integral is required:

$$I_n \equiv \text{P.V.} \int_{-1}^{+1} \frac{S^n (1-S^2)^{1/2} dS}{X-S} \quad (2.46)$$

where $X = x/a$, $S = s/a$. From the table in Appendix 1

$$I_0 = \text{P.V.} \int_{-1}^{+1} \frac{(1-S^2)^{1/2}}{X-S} dS = \pi X$$

A series for I_n may be developed by writing

$$\begin{aligned} I_n &= X \int_{-1}^{+1} \frac{S^{n-1} (1-S^2)^{1/2} dS}{X-S} - \int_{-1}^{+1} S^{n-1} (1-S^2)^{1/2} dS \\ &= XI_{n-1} - J_{n-1} \\ &= X^n I_0 - X^{n-1} J_0 - X^{n-2} J_1 - \cdots - X J_{n-2} - J_{n-1} \end{aligned}$$

Fig. 2.11

where

$$J_m = \int_{-1}^{+1} S^m (1 - S^2)^{1/2} dS$$

$$= \begin{cases} \pi/2 & \text{for } m = 0 \\ \frac{1 \cdot 3 \cdot 5 \dots (m-1)}{2 \cdot 4 \dots m(m+2)} \pi & \text{for } m \text{ even} \\ 0 & \text{for } m \text{ odd} \end{cases}$$

Hence

$$I_n = \begin{cases} \pi \left\{ X^{n+1} - \frac{1}{2} X^{n-1} - \frac{1}{8} X^{n-3} - \dots - \frac{1 \cdot 3 \cdot 5 \dots (n-3)}{2 \cdot 4 \dots n} X \right\} & \text{for } n \text{ even} \\ \pi \left\{ X^{n+1} - \frac{1}{2} X^{n-1} - \frac{1}{8} X^{n-3} - \dots - \frac{1 \cdot 3 \dots (n-2)}{2 \cdot 4 \dots (n+1)} \right\} & \text{for } n \text{ odd} \end{cases} \quad (2.47a)$$

$$(2.47b)$$

If P is the total load on the punch, then by equation (3.42)

$$C = \pi P$$

The pressure distribution under the face of the punch is then given by equation (2.41), i.e.

$$p(x) = -\frac{E(n+1)Ba^{n+1}}{2(1-\nu^2)\pi} \frac{I_n}{(a^2-x^2)^{1/2}} + \frac{P}{\pi(a^2-x^2)^{1/2}} \quad (2.48)$$

In this example it is assumed that the load on the punch is sufficient to maintain contact through a positive value of pressure over the whole face of the punch. If n is odd the profile of the punch and the pressure distribution given by equation (2.48) are symmetrical about the centre-line. On the other hand, if n is even, the punch profile is anti-symmetrical and the line of action of the compressive load will be eccentric giving rise to a moment

$$M = \int_{-a}^a xp(x) dx \quad (2.49)$$

Finally it is apparent from the expression for the pressure given in (2.48) that, in general, the pressure at the edges of the punch rises to a theoretically infinite value.

We turn now to boundary conditions in classes III and IV. When both components of boundary displacement are specified (class III) the integral equations (2.38) can be combined by expressing the required surface traction as a single

complex function:

$$F(x) = p(x) + iq(x) \quad (2.50)$$

Then by adding (2.38a) and (2.38b), we get

$$F(x) - i \frac{2(1-\nu)}{\pi(1-2\nu)} \int_{-b}^a \frac{F(s) ds}{x-s} = -\frac{E}{(1-2\nu)(1+\nu)} \times \{\bar{u}'_x(x) - i\bar{u}'_z(x)\} \quad (2.51)$$

In the case of sliding motion, where $\bar{u}_z(x)$ is given together with $q(x) = \mu p(x)$ (boundary conditions of class IV), equation (2.38b) becomes

$$p(x) - \frac{2(1-\nu)}{\pi\mu(1-2\nu)} \int_{-b}^a \frac{p(s) ds}{x-s} = \frac{E}{\mu(1-2\nu)(1+\nu)} \bar{u}'_z(x) \quad (2.52)$$

To simplify equations (2.51) and (2.52) we shift the origin to the mid-point of the contact region (i.e. put $b = a$), and put $X = x/a, S = s/a$. Equations (2.51) and (2.52) are both integral equations of the second kind having the form

$$F(X) + \frac{\lambda}{\pi} \int_{-1}^{+1} \frac{F(S) dS}{X-S} = G(X) \quad (2.53)$$

where $G(X), F(X)$ and λ can be real or complex. The function $G(X)$ is known and it is required to find the function $F(X)$. λ is a parameter whose value depends upon the particular problem. The solution to (2.53) is given by Söhnigen (1954) in the form

$$F(X) = F_1(X) + F_0(X) \quad (2.54)$$

where $F_0(X)$ is the solution of the homogeneous equation, i.e. equation (2.53) with the right-hand side put equal to zero. He gives

$$F_1(X) = \frac{1}{1+\lambda^2} G(X) - \frac{\lambda}{1+\lambda^2} \frac{1}{\pi(1-X^2)^{1/2}} \left(\frac{1+X}{1-X} \right)^\gamma \times \int_{-1}^1 (1-S^2)^{1/2} \left(\frac{1-S}{1+S} \right)^\gamma \frac{G(S)}{X-S} dS \quad (2.55)$$

where γ is a complex constant related to λ by $\cot(\gamma) = \lambda$, i.e.

$e^{2\pi i \gamma} = (i\lambda - 1)/(i\lambda + 1)$, restricted so that its real part $\operatorname{Re}(\gamma)$ lies within the interval $-\frac{1}{2}$ to $+\frac{1}{2}$, and

$$F_0(X) = -\frac{\lambda}{(1+\lambda^2)^{1/2}} \frac{1}{\pi(1-X^2)^{1/2}} \left(\frac{1+X}{1-X} \right)^\gamma C \quad (2.56)$$

where the constant

$$C = \int_{-1}^{+1} F(X) dX = \frac{1}{a} ($$

If λ is imaginary, so that $\lambda = i\lambda_1$, then λ_1 must be real and equal to +1. This condition is met in the problems considered here.

We will take first the case of both boundary conditions of class III), where we require the solution of equations (2.55) and (2.56). The general solution given in (2.55) and (2.56) with λ real and γ real and η imaginary ($\lambda = i\lambda_1$) where

$$\lambda = -\frac{2-2\nu}{1-2\nu} \quad (2.57)$$

Since ν lies between 0 and $\frac{1}{2}$, $\lambda_1 < -2$ which makes the assumptions in (2.56) valid. Thus y is also imaginary, so that, putting $y = \eta e^{i\pi\gamma}$ we have

$$e^{-2\pi\eta} = \frac{-\lambda_1 - 1}{-\lambda_1 + 1} = \frac{1}{3 - 4\nu}$$

giving

$$\eta = \frac{1}{2\pi} \ln(3 - 4\nu) \quad (2.58)$$

Substituting for λ and y from equations (2.57) and (2.58) the required solution is

$$p(X) + iq(X) = F(X) = F_1(X) + F_0(X)$$

where

$$\begin{aligned} F_1(X) &= \frac{(1-2\nu)E}{(3-4\nu)(1+\nu)} (\bar{u}'_x(X) - i\bar{u}'_z(X)) \\ &\times \frac{1}{\pi(1-X^2)^{1/2}} \left(\frac{1+X}{1-X}\right)^{\text{int}} \int_{-1}^{+1} \left(\frac{1-S}{1+S}\right)^{\text{int}} \left(\frac{1-S}{1+S}\right)^{\text{int}} \\ &\times \left[\frac{\bar{u}'_x(S) - i\bar{u}'_z(S)}{X-S} \right] a \end{aligned} \quad (2.59a)$$

and

$$F_0(X) = \frac{2(1-\nu)}{(3-4\nu)^{1/2}} \frac{P+iQ}{\pi a(1-X^2)^{1/2}} \left(\frac{1+X}{1-X}\right)^{\text{int}} \quad (2.59b)$$

To obtain expressions for the surface tractions $p(X)$ and $q(X)$ requires the evaluation of the integral in (2.59a). So far only a few problems, in which the distributions of displacement $\bar{u}'_x(X)$ and $\bar{u}'_z(X)$ are particularly simple, have been solved in closed form. For an incompressible material ($\nu = 0.5$) the basic integral equations (2.38) become uncoupled. In this case we see from (2.58) that $\eta = 0$, whereupon the general solution to the coupled equations given by

equation (2.59), when real and imaginary parts are separated, reduces to the solution of two uncoupled equations of the form of (2.41).

When the boundary conditions are of class IV, by comparing equations (2.52) with the general form (2.53), we see that λ is real: i.e.

$$\lambda = -\frac{2(1-\nu)}{\mu(1-2\nu)} = \cot \pi\gamma \quad (2.60)$$

Substituting for λ in the general solution (2.55) and (2.56) gives

$$\begin{aligned} p(X) &= -\frac{E \sin \pi\gamma \cos \pi\gamma}{2(1-\nu^2)} \bar{u}'_z(X) + \frac{E \cos^2 \pi\gamma}{2(1-\nu^2)} \frac{1}{\pi(1-X^2)^{1/2}} \left(\frac{1+X}{1-X}\right)^{\gamma} \\ &\times \int_{-1}^{+1} (1-S^2)^{1/2} \left(\frac{1-S}{1+S}\right)^{\gamma} \frac{dS}{X-S} + \frac{P \cos \pi\gamma}{\pi a(1-X^2)^{1/2}} \\ &\times \left(\frac{1+X}{1-X}\right)^{\gamma} \end{aligned} \quad (2.61)$$

and

$$q(X) = \mu p(X).$$

Once again, for an incompressible material, or when the coefficient of friction approaches zero, y approaches zero and the integral equations become uncoupled. Equation (2.61) then degenerates into the uncoupled solution (2.41).

Having found the surface tractions $p(X)$ and $q(X)$ to satisfy the displacement boundary conditions, we may find the internal stresses in the solid, via principle at least, by the expressions for stress given in equations (2.23).

An example in the application of the results presented in this section is provided by the indentation of an elastic half-space by a rigid two-dimensional punch which has a flat base. This example will be discussed in the next section.

2.8 Indentation by a rigid flat punch

In this section we consider the stresses produced in an elastic half-space by the action of a rigid punch pressed into the surface as shown in Fig. 2.12. The punch has a flat base of width $2a$ and has sharp square corners; it is long in the y -direction so that plane-strain conditions can be assumed. Since the punch is rigid the surface of the elastic solid must remain flat where it is in contact with the punch. We shall restrict our discussion to indentations in which the punch does not tilt, so that the interface, as well as being flat, remains parallel to the undeformed surface of the solid. Thus our first boundary condition within the contact region is one of specified normal displacement:

$$\bar{u}_z(x) = \text{constant} = \delta_z \quad (2.62)$$

The second boundary condition in the loaded region depends upon the frictional conditions at the interface. We shall consider four cases:

- that the surface of the punch is frictionless, so that $q(x) = 0$;
- that friction at the interface is sufficient to prevent any slip between the punch and the surface of the solid so that $\bar{u}_x(x) = \text{constant} = \delta_x$;
- that partial slip occurs to limit the tangential traction $|q(x)| \leq \mu p(x)$; and
- that the punch is sliding along the surface of the half-space from right to left, so that $q(x) = \mu p(x)$ at all points on the interface, where μ is a constant coefficient of sliding friction.

No real punch, of course, can be perfectly rigid, although this condition will be approached closely when a solid of low elastic modulus such as a polymer or rubber is indented by a metal punch. Difficulties arise in allowing for the elasticity of the punch, since the deformation of a square-cornered punch cannot be calculated by the methods appropriate to a half-space. However the results of this section are of importance in circumstances other than that of a punch indentation. We shall use the stresses arising from constant displacements δ_x and δ_z in the solution of other problems (see §§5.5 & 7.2).

(a) Frictionless punch

The boundary conditions:

$$\bar{u}_z(x) = \text{constant}, \quad q(x) = 0 \quad (2.63)$$

are of class II as defined in the last section so that the pressure distribution is given by the integral equation (2.38b) which has the general solution (2.41) in which

$$g(s) = -\frac{\pi E}{2(1-\nu^2)} \bar{u}'_z(x) = 0$$

Fig. 2.12

In this case the result reduces to the homogeneous solution while $C = \pi P$:

$$p(x) = \frac{P}{\pi(a^2 - x^2)^{1/2}} \quad (2.64)$$

This pressure distribution is plotted in Fig. 2.13(a) (curve A). The pressure reaches a theoretically infinite value at the edges of the punch ($x = \pm a$). The stresses within the solid in the vicinity of the corners of the punch have been found by Nadai (1963). The sum of the principal stresses is given by

$$\sigma_1 + \sigma_2 \approx -\frac{2P}{\pi(2ar)^{1/2}} \sin(\theta/2) \quad (2.65a)$$

and the principal shear stress

$$\tau_1 \approx -\frac{P}{2\pi(2ar)^{1/2}} \sin \theta \quad (2.65b)$$

Fig. 2.13. (a) Tensions on the face of flat punch shown in Fig. 2.12: curve A - Frictionless, eq. (2.64) for $p(x)$; curve B - No slip, exact eq. (2.69) for $p(x)$; curve C - No slip, exact eq. (2.69) for $q(x)$; curve D - No slip, approx. eq. (2.72) for $q(x)$; curve E - Partial slip, $p(x)$; curve F - Partial slip, $q(x)$ (curves E & F from Spence, 1973). (b) Ratio of tangential traction $q(x)$ to normal traction $p(x)$: curve G - No slip, approx. eqs (2.72) and (2.64); curve H - Partial slip, from Spence (1973) ($\nu = 0.3, \mu = 0.237$ giving $c = 0.5$).

where r and θ are polar coordinates from an origin at $x = \pm a$ and $r \ll a$ (see the photoelastic fringe pattern in Fig. 4.6(c)). At the surface of the solid $\sigma_1 = \sigma_2 = \sigma_r = \sigma_z$. From (2.65b) the principal shear stress is seen to reach a theoretically infinite value as $r \rightarrow 0$ so that we would expect a real material to yield plastically close to the corners of the punch even at the lightest load. The displacement of the surface outside the punch can be calculated from (2.246) with the result

$$\bar{u}_z(x) = \delta_z - \frac{2(1-\nu^2)P}{\pi E} \ln \left\{ \frac{x}{a} + \left(\frac{x^2}{a^2} - 1 \right)^{1/2} \right\} \quad (2.66)$$

where, as usual, δ_z can only be determined relative to an arbitrarily chosen datum. We note that the surface gradient \bar{u}'_z is infinite at $x = \pm a$. From (2.24a) we find the tangential displacements under the punch to be

$$\bar{u}_x(x) = -\frac{(1-2\nu)(1+\nu)P}{\pi E} \sin^{-1}(x/a) \quad (2.67)$$

For a compressible material ($\nu < 0.5$), this expression shows that points on the surface move towards the centre of the punch. In practice this motion would be opposed by friction, and, if the coefficient of friction were sufficiently high, it might be prevented altogether. We shall now examine this possibility.

(b) No slip

If the surface of the solid adheres completely to the punch during indentation then the boundary conditions are

$$\bar{u}_x(x) = \delta_x \quad \text{and} \quad \bar{u}_z(x) = \delta_z \quad (2.68)$$

where δ_x and δ_z are the (constant) displacements of the punch. These boundary conditions, in which both displacements are specified, are of class III. The integral equations (2.38) for the tractions at the surface of the punch are now coupled and their general solution is given by equation (2.59). Since the displacements are constant, $\bar{u}'_x(x) = \bar{u}'_z(x) = 0$, so that only the solution to the homogeneous equation (2.59b) remains, viz.:

$$\begin{aligned} p(x) + iq(x) &= \frac{2(1-\nu)}{(3-4\nu)^{1/2}} \frac{P+iQ}{\pi(a^2-x^2)^{1/2}} \left(\frac{a+x}{a-x} \right)^{\eta} \\ &= \frac{2(1-\nu)}{(3-4\nu)^{1/2}} \frac{P+iQ}{\pi(a^2-x^2)^{1/2}} \\ &\quad x \left[\cos \left\{ \eta \ln \left(\frac{a+x}{a-x} \right) \right\} + i \sin \left\{ \eta \ln \left(\frac{a+x}{a-x} \right) \right\} \right] \end{aligned} \quad (2.69)$$

where $\eta = (1/2\pi) \ln(3-4\nu)$.

The tractions $p(x)$ and $q(x)$ under the action of a purely normal load ($Q = 0$) have been computed for $\nu = 0.3$ and are plotted in Fig. 2.13(a) (curves B and C).

The nature of the singularities at $x = \pm a$ is startling. From the expression (2.69) it appears that the tractions fluctuate in sign an infinite number of times as $x \rightarrow a$! However the maximum value of η is $(\ln 3)/2\pi$ which results in the pressure first becoming negative when $x = \pm a \tanh(\pi^2/2 \ln 3)$ i.e. when $x = \pm 0.9997a$, which is very close to the edge of the punch. We conclude that this anomalous result arises from the inadequacy of the linear theory of elasticity to handle the high strain gradients in the region of the singularity. Away from those points, we might expect equation (2.69) to provide an accurate measure of the stresses.

If a tangential force Q acts on the punch in addition to a normal force, additional shear and normal tractions arise at the interface. With complete adhesion, these are also given by equation (2.69) such that, due to unit loads

$$\left. \begin{aligned} [q(x)]_Q &= [p(x)]_P \\ \text{and} \quad [p(x)]_Q &= -[q(x)]_P \end{aligned} \right\} \quad (2.70)$$

Since $[q(x)]_P$ is an odd function of x , the influence of the tangential force is to reduce the pressure on the face of the punch where x is positive and to increase it where x is negative. A moment is then required to keep the punch face square. Close to $x = +a$ the pressure would tend to become negative unless the punch were permitted to tilt to maintain contact over the whole face. Problems of a tilted punch have been solved by Muskhelishvili (1949) and are discussed by Gladwell (1980).

At this juncture it is instructive to compare the pressure distribution in the presence of friction computed from equation (2.69) with that in the absence of friction from equation (2.64) (see Fig. 2.13(a)). The difference is not large, showing that the influence of the tangential traction on the normal pressure is small for $\nu = 0.3$. Larger values of ν will make the difference even smaller. Therefore, in more difficult problems than the present one, the integral equations can be uncoupled by assuming that the pressure distribution in the presence of friction is the same as that without friction. Thus we put $q(x) = 0$ in equation (2.38b) and solve it to find $p(x)$ without friction. This solution for $p(x)$ is then substituted in equation (2.38a) to find an approximate solution for $q(x)$. Each integral equation is then of the first kind having a solution of the form (2.41).

If this expedient is used in the present example, the pressure given by (2.64) is substituted in equation (2.38a) to give

$$\int_{-a}^a \frac{q(s)}{x-s} ds = -\frac{(1-2\nu)}{2(1-\nu)} \frac{P}{(a^2-x^2)^{1/2}} \quad (2.71)$$

Using the general solution to this equation given by (2.41), we get

$$\begin{aligned} q(x) &= -\frac{(1-2\nu)}{2\pi^2(1-\nu)} \frac{P}{(a^2-x^2)^{1/2}} \int_{-a}^a \frac{ds}{x-s} + \frac{Q}{\pi(a^2-x^2)^{1/2}} \\ &= -\frac{(1-2\nu)}{2\pi^2(1-\nu)} \frac{P}{(a^2-x^2)^{1/2}} \ln\left(\frac{a+x}{a-x}\right) + \frac{Q}{\pi(a^2-x^2)^{1/2}} \quad (2.72) \end{aligned}$$

This approximate distribution of tangential traction is also plotted in Fig. 2.13(a) for $Q = 0$ (curve D). It is almost indistinguishable from the exact solution given by (2.69).

(c) Partial slip

In case (b) above it was assumed that friction was capable of preventing slip entirely between the punch and the half-space. The physical possibility of this state of affairs under the action of a purely normal load P can be examined by considering the ratio of tangential to normal traction $q(x)/p(x)$. This ratio is plotted in Fig. 2.13(b) (curve G) using the approximate expressions for $q(x)$ and $p(x)$, i.e. equations (2.73) and (2.64) respectively, from which it is apparent that theoretically infinite values are approached at the edges of the contact. (The same conclusion would be reached if the exact expressions for $q(x)$ and $p(x)$ were used.) This means that, in practice, some slip must take place at the edges on the contact.

The problem of partial slip was studied first by Galin (1945) and more completely by Spence (1973). Under a purely normal load the contact is symmetrical about the centre-line so that the no-slip region will be centrally placed from $x = -c$ to $x = +c$, say. The boundary condition $\bar{u}_z(x) = \delta_z = \text{constant}$ still applies for $-a < x < a$, but the condition $\bar{u}_x(x) = 0$ is restricted to the no-slip zone $-c < x < c$. In the slip zones $c \leq |x| \leq a$

$$q(x) = \pm \mu p(x)$$

The extent of the no-slip zone is governed by the values of Poisson's ratio ν and the coefficient of friction μ . The problem is considerably simplified if the integral equations are uncoupled by neglecting the influence of tangential traction on normal pressure. With this approximation Spence has shown that c is given by the relationship

$$K'(c/a)/K(c/a) = (1-2\nu)/2(1-\nu)\mu \quad (3.73)$$

where $K(c/a)$ is the complete elliptic integral of the second kind and $K'(c/a) = K(1-c^2/a^2)^{1/2}$. The values of $p(x)$ and $q(x)$ and the ratio $q(x)/p(x)$ with partial slip have been calculated for $\nu = 0.3, \mu = 0.237$ and are plotted in curves E, F and H in Fig. 2.13(a and b).

(d) Sliding punch

A punch which is sliding over the surface of a half-space at a speed much less than the velocity of elastic waves, so that inertia forces can be neglected, has the boundary conditions:

$$\bar{u}_z(x) = \text{constant} = \delta_z, \quad q(x) = \mu p(x) \quad (2.74)$$

These are boundary conditions in class IV, so that the coupled integral equations for the surface tractions combine to give equation (2.52) having as its general solution equation (2.61). In the case of the flat punch, $\bar{u}'_z(x) = 0$, so that once again we only require the solution to the homogeneous equation, viz.:

$$p(x) = \frac{P \cos \pi \gamma}{\pi(a^2-x^2)^{1/2}} \left(\frac{a+x}{a-x} \right)^\gamma \quad (2.75)$$

where

$$\cot \pi \gamma = -\frac{2(1-\nu)}{\mu(1-2\nu)}$$

This pressure distribution is plotted for $\nu = 0.3$ and $\mu = 0.5$ in Fig. 2.14, where it is compared with the pressure distribution in the absence of friction.

Fig. 2.14. Pressure on the face of a sliding punch: curve A frictionless; curve B with friction ($\nu = 0.3, \mu = 0.5$).

The punch is moving from right to left so that the effect of friction is to reduce the pressure in the front half of the punch and to increase it on the rear. In this case also it is apparent that the influence of frictional traction upon the normal pressure is relatively small.

2.9 Traction parallel to y -axis

A different form of two-dimensional deformation occurs when tangential tractions, whose magnitude and distribution are independent of the y -coordinate, act on the surface of the half-space in the y -direction. Clearly x - z cross-sections of the solid will not remain plane but will be warped by the action of the surface traction. Since all cross-sections will deform alike, however, the stress field and resulting deformations will be independent of y .

We will consider first a concentrated tangential force of magnitude Q_y per unit length acting on the surface along the y -axis, as shown in Fig. 2.15. This force produces a simple shear-stress distribution which can be derived easily as follows.

We think first of two half-spaces with their surfaces glued together to make a complete infinite solid. A force $2Q_y$ per unit length acts along the y -axis. In cylindrical coordinates r, θ, z the stress system in the complete solid must be axially symmetrical and independent of θ and z . By considering the equilibrium of a cylinder of radius r we find

$$2\pi r \tau_{ry} = -2Q_y, \text{ i.e. } \tau_{ry} = -\frac{Q_y}{\pi r} \quad (2.76a)$$

Fig. 2.15

The other stress components must vanish, i.e.

$$\sigma_r = \sigma_\theta = \sigma_y = 0 \quad (2.76b)$$

The strains associated with these stresses are compatible and result in an identical warping of each cross-section of the solid. Now no stresses act across the interface where the two half-spaces are glued together, so that they can be separated without changing the stress distribution. Thus equations (2.76) describe the required stress distribution. In Cartesian coordinates

$$\tau_{xy} = \tau_{ry} \cos \theta = -\frac{Q_y x}{\pi r^2} \quad (2.77a)$$

$$\tau_{yz} = \tau_{ry} \sin \theta = -\frac{Q_y z}{\pi r^2} \quad (2.77b)$$

The deformations are found from the only strain component

$$\frac{\partial u_y}{\partial r} + \frac{\partial u_r}{\partial y} = \gamma_{ry} = \tau_{ry}/G$$

Since the deformation is independent of y , $\partial u_r / \partial y = 0$, so

$$\frac{\partial u_y}{\partial r} = \tau_{ry}/G = -\frac{Q_y}{\pi G r} \quad (2.78)$$

At the surface $z = 0$, this becomes

$$\frac{\partial \bar{u}_y}{\partial x} = -\frac{Q_y}{\pi G x} \quad (2.79)$$

or

$$\bar{u}_y = -\frac{Q_y}{\pi G} \ln |x| + C \quad (2.80)$$

and, neglecting rigid body motions, $\bar{u}_x = \bar{u}_z = 0$. Comparing this result with equations (2.19) and (2.22), we note that the displacement in the direction of the force is similar in form to that produced by a concentrated normal force, or by a tangential force in the x -direction. However in this case the displacement perpendicular to the force is absent.

The stresses and displacements produced by a tangential traction, distributed over the strip $-a \leq x \leq a$, are found as before by summing the effects of a concentrated load $Q_y = q_y(s) ds$ acting on an elemental strip of width ds . As an example we shall consider the tangential traction

$$q_y(x) = q_0(1 - x^2/a^2)^{1/2} \quad (2.81)$$

acting on the strip $-a \leq x \leq a$. From equations (2.77)

$$\tau_{xy} = -\frac{q_0}{\pi a} \int_{-a}^a \frac{(a^2 - s^2)^{1/2}(x - s) ds}{(x - s)^2 + z^2} \quad (2.82a)$$

and

$$\tau_{yz} = -\frac{q_0 z}{\pi a} \int_{-a}^a \frac{(a^2 - s^2)^{1/2}}{(x - s)^2 + z^2} ds \quad (2.82b)$$

Evaluation of the integrals is straightforward. On the surface ($z = 0$) it is found that

$$\bar{\tau}_{xy} = \begin{cases} -q_0 x/a, & -a \leq x \leq a \\ -q_0 [(x/a) \mp \{(x/a)^2 - 1\}^{1/2}], & |x| > a \end{cases} \quad (2.83a)$$

and on the axis of symmetry ($x = 0$)

$$\tau_{yz} = -q_0 [1 + (z/a)^2]^{1/2} - z/a \quad (2.83b)$$

The surface displacements follow from equation (2.79)

$$\frac{\partial \bar{u}_y}{\partial x} = -\frac{q_0}{\pi G} \int_{-a}^a \frac{(a^2 - s^2)^{1/2}}{(x - s)} ds$$

From the list of principal values of integrals of this type given in Appendix 1 it follows that

$$\frac{\partial \bar{u}_y}{\partial x} = -\frac{q_0 x}{G a}$$

Thus

$$\bar{u}_y = -\frac{q_0 x^2}{2 G a} + C \quad (2.84)$$

The results obtained in this example are used later (§8.3) when studying the contact stresses in rolling cylinders which transmit a tangential force parallel to the axes of the cylinders.

3

Point loading of an elastic half-space

3.1 Potential functions of Boussinesq and Cerruti

In this chapter we consider the stresses and deformations produced in an elastic half-space, bounded by the plane surface $z = 0$, under the action of normal and tangential tractions applied to a closed area S of the surface in the neighbourhood of the origin. Outside the loaded area both normal and tangential tractions are zero. Thus the problem in elasticity is one in which the tractions are specified throughout the whole surface $z = 0$. In view of the restricted area to which the loads are applied, it follows that all the components of stress fall to zero at a long distance from the origin. The loading is two-dimensional; the normal pressure $p(x, y)$ and the tangential tractions $q_x(x, y)$ and $q_y(x, y)$, in general, vary in both x and y directions. The stress system is three-dimensional therefore; in general all six components of stress, $\sigma_x, \sigma_y, \sigma_z, \tau_{xy}, \tau_{yz}, \tau_{zx}$, will appear.

A special case arises when the loading is axi-symmetric about the z -axis. In cylindrical polar coordinates (r, θ, z) the pressure $p(r)$ and the tangential traction $q(r)$ are independent of θ and $q(r)$, if it is present, acts in a radial direction. The stress components $\tau_{r\theta}$ and $\tau_{\theta z}$ vanish and the other stress components are independent of θ .

The classical approach to finding the stresses and displacements in an elastic half-space due to surface tractions is due to Boussinesq (1885) and Cerruti (1882) who made use of the theory of potential. This approach is presented by Love (1952); only selected results will be quoted here.

The half-space is shown in Fig. 3.1. We take $C(\xi, \eta)$ to be a general surface point within the loaded area S , whilst $A(x, y, z)$ is a general point within the body of the solid. The distance

$$CA \equiv \rho = \{(\xi - x)^2 + (\eta - y)^2 + z^2\}^{1/2} \quad (3.1)$$

Distributions of traction $p(\xi, \eta)$, $q_x(\xi, \eta)$ and $q_y(\xi, \eta)$ act on the area S . The

following potential functions, each satisfying Laplace's equation, are defined:

$$\begin{aligned} F_1 &= \int_S \int q_x(\xi, \eta) \Omega \, d\xi \, d\eta \\ G_1 &= \int_S \int q_y(\xi, \eta) \Omega \, d\xi \, d\eta \\ H_1 &= \int_S \int p(\xi, \eta) \Omega \, d\xi \, d\eta \end{aligned} \quad (3.2)$$

where

$$\Omega = z \ln(\rho + z) - \rho \quad (3.3)$$

In addition we define the potential functions

$$\begin{aligned} F &= \frac{\partial F_1}{\partial z} = \int_S \int q_x(\xi, \eta) \ln(\rho + z) \, d\xi \, d\eta \\ G &= \frac{\partial G_1}{\partial z} = \int_S \int q_y(\xi, \eta) \ln(\rho + z) \, d\xi \, d\eta \\ H &= \frac{\partial H_1}{\partial z} = \int_S \int p(\xi, \eta) \ln(\rho + z) \, d\xi \, d\eta \end{aligned} \quad (3.4)$$

We now write

$$\psi_1 = \frac{\partial F_1}{\partial z} + \frac{\partial G_1}{\partial z} + \frac{\partial H_1}{\partial z} \quad (3.5)$$

Fig. 3.1

and

$$\psi = \frac{\partial \psi_1}{\partial z} = \frac{\partial F}{\partial x} + \frac{\partial G}{\partial y} + \frac{\partial H}{\partial z} \quad (3.6)$$

Love (1952) shows that the components of elastic displacement u_x, u_y and u_z at any point $A(x, y, z)$ in the solid can be expressed in terms of the above functions as follows:

$$u_x = \frac{1}{4\pi G} \left\{ 2 \frac{\partial F}{\partial z} - \frac{\partial H}{\partial x} + 2\nu \frac{\partial \psi_1}{\partial x} - z \frac{\partial \psi}{\partial x} \right\} \quad (3.7a)$$

$$u_y = \frac{1}{4\pi G} \left\{ 2 \frac{\partial G}{\partial z} - \frac{\partial H}{\partial y} + 2\nu \frac{\partial \psi_1}{\partial y} - z \frac{\partial \psi}{\partial y} \right\} \quad (3.7b)$$

$$u_z = \frac{1}{4\pi G} \left\{ \frac{\partial H}{\partial z} + (1 - 2\nu)\psi - z \frac{\partial \psi}{\partial z} \right\} \quad (3.7c)$$

These expressions decrease as $(1/\rho)$ at large distances from the loaded region. They represent, therefore, the elastic displacements of points close to the loaded region relative to the points in the solid at a large distance from the loaded region ($p \rightarrow \infty$) where the half-space may be looked upon as fixed. This behaviour in two-dimensional loading, where a datum for displacements can be taken at infinity, compares favourably with one-dimensional loading, considered in the previous chapter, where a variation of displacements as $\ln p$ precludes taking a datum at infinity and imposes an arbitrary choice of datum.

The displacements having been found, the stresses are calculated from the corresponding strains by Hooke's law:

$$\sigma_x = \frac{2\nu G}{1 - 2\nu} \left(\frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} \right) + 2G \frac{\partial u_x}{\partial x} \quad (3.8a)$$

$$\sigma_y = \frac{2\nu G}{1 - 2\nu} \left(\frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} \right) + 2G \frac{\partial u_y}{\partial y} \quad (3.8b)$$

$$\sigma_z = \frac{2\nu G}{1 - 2\nu} \left(\frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} \right) + 2G \frac{\partial u_z}{\partial z} \quad (3.8c)$$

$$\tau_{xy} = G \left(\frac{\partial u_x}{\partial y} + \frac{\partial u_y}{\partial x} \right) \quad (3.8d)$$

$$\tau_{yz} = G \left(\frac{\partial u_y}{\partial z} + \frac{\partial u_z}{\partial y} \right) \quad (3.8e)$$

$$\tau_{zx} = G \left(\frac{\partial u_z}{\partial x} + \frac{\partial u_x}{\partial z} \right) \quad (3.8f)$$

Under the action of a purely normal pressure $p(\xi, \eta)$, which would occur in a frictionless contact, the above equations may be simplified. Here

$$F = F^1 = G = G_1 = 0$$

whence

$$\psi_1 = \frac{\partial H_1}{\partial z} = H = \int_S \int p(\xi, \eta) \ln(\rho + z) d\xi d\eta \quad (3.9)$$

$$\psi = \frac{\partial H}{\partial z} = \frac{\partial \psi_1}{\partial z} = \int_S \int p(\xi, \eta) \frac{1}{\rho} d\xi d\eta \quad (3.10)$$

$$u_x = -\frac{1}{4\pi G} \left\{ (1-2\nu) \frac{\partial \psi_1}{\partial x} + z \frac{\partial \psi}{\partial x} \right\} \quad (3.11a)$$

$$u_y = -\frac{1}{4\pi G} \left\{ (1-2\nu) \frac{\partial \psi_1}{\partial y} + z \frac{\partial \psi}{\partial y} \right\} \quad (3.11b)$$

$$u_z = \frac{1}{4\pi G} \left\{ 2(1-\nu)\psi - z \frac{\partial \psi}{\partial z} \right\} \quad (3.11c)$$

Remembering that ψ and ψ_1 are harmonic functions of x, y and z , i.e. they both satisfy Laplace's equation,

$$\nabla^2 \psi = 0, \quad \nabla^2 \psi_1 = 0$$

the dilatation A is given by

$$\Delta \equiv \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} = \frac{1-2\nu}{2\pi G} \frac{\partial \psi}{\partial z} \quad (3.12)$$

Substitution of equations (3.11) and (3.12) into equations (3.8) gives expressions for the components of stress at any point in the solid. These are:

$$\sigma_x = \frac{1}{2\pi} \left\{ 2\nu \frac{\partial \psi}{\partial z} - z \frac{\partial^2 \psi}{\partial x^2} - (1-2\nu) \frac{\partial^2 \psi_1}{\partial x^2} \right\} \quad (3.13a)$$

$$\sigma_y = \frac{1}{2\pi} \left\{ 2\nu \frac{\partial \psi}{\partial z} - z \frac{\partial^2 \psi}{\partial y^2} - (1-2\nu) \frac{\partial^2 \psi_1}{\partial y^2} \right\} \quad (3.13b)$$

$$\sigma_z = \frac{1}{2\pi} \left\{ \frac{\partial \psi}{\partial z} - z \frac{\partial^2 \psi}{\partial z^2} \right\} \quad (3.13c)$$

$$\tau_{xy} = -\frac{1}{2\pi} \left\{ (1-2\nu) \frac{\partial^2 \psi_1}{\partial x \partial y} + 2 \frac{\partial^2 \psi}{\partial x \partial y} \right\} \quad (3.13d)$$

$$\tau_{yz} = -\frac{1}{2\pi} z \frac{\partial^2 \psi}{\partial y \partial z} \quad (3.13e)$$

$$\tau_{zx} = -\frac{1}{2\pi} z \frac{\partial^2 \psi}{\partial x \partial z} \quad (3.13f)$$

We note that the stress components σ_z, τ_{yz} and τ_{zx} depend upon the function ψ only. The stress components σ_x and σ_y depend upon the function ψ_1 but their sum does not, thus

$$\sigma_x + \sigma_y = \frac{1}{2\pi} \left\{ (1+2\nu) \frac{\partial \psi}{\partial z} + z \frac{\partial^2 \psi}{\partial z^2} \right\} \quad (3.14)$$

At the surface of the solid the normal stress

$$\bar{\sigma}_z = \frac{1}{2\pi} \left(\frac{\partial \psi}{\partial z} \right)_{z=0} = \begin{cases} -p(\xi, \eta) & \text{inside } S \\ 0 & \text{outside } S \end{cases} \quad (3.15)$$

and the surface displacements are

$$\bar{u}_x = -\frac{1-2\nu}{4\pi G} \left(\frac{\partial \psi_1}{\partial x} \right)_{z=0} \quad (3.16a)$$

$$\bar{u}_y = -\frac{1-2\nu}{4\pi G} \left(\frac{\partial \psi_1}{\partial y} \right)_{z=0} \quad (3.16b)$$

$$\bar{u}_z = \frac{1-\nu}{2\pi G} \left(\frac{\partial \psi_1}{\partial z} \right)_{z=0} = \frac{1-\nu}{2\pi G} (\psi)_{z=0} \quad (3.16c)$$

Equations (3.15) and (3.16c) show that the normal pressure and normal displacement within the loaded area depend only on the potential function ψ .

The equations quoted above provide a formal solution to the problem of stresses and deformations in an elastic half-space with prescribed tractions acting on the surface. If the distributions of traction within the area S are known explicitly then, in principle, the stresses and displacements at any point in the solid can be found. In practice, obtaining expressions in closed form for the stresses in any but the simplest problems presents difficulties. In particular circumstances more sophisticated analytical techniques have been developed to overcome some of the difficulties of the classical approach. A change from rectangular to ellipsoidal coordinates enables problems in which the loaded area is bounded by an ellipse to be handled more conveniently (Lur'e, 1964; Galin, 1953; de Pater, 1964). For circular contact areas, the use of a special complex stress function suggested by Rostovtzev (1953) (see also Green & Zerna, 1954) enables the stresses to be found when the displacements are specified within the loaded area.

For the case of axial symmetry Sneddon (1951) has put forward integral transform methods which have been developed by Noble & Spence (1971) (see Gladwell, 1980, for a full discussion of this approach).

An alternative approach, which is the one generally followed in this book, is to start from the stresses and displacements produced by concentrated normal and tangential forces. The stress distribution and deformation resulting from any distributed loading can then be found by superposition. This approach has

the merit that it lends itself to numerical analysis and makes possible the solution of problems in which the geometry makes analytical methods impossible.

3.2 Concentrated normal force

The stresses and displacements produced by a concentrated point force P acting normally to the surface at the origin (Fig. 3.2) can be found directly in several ways. Using the results of the previous section, the area S over which the normal traction acts is made to approach zero, thus

$$\rho = (x^2 + y^2 + z^2)^{1/2}$$

and

$$\int_S \int p(\xi, \eta) d\xi d\eta = P \quad (3.17)$$

The Boussinesq potential functions ψ_1 and ψ , defined in equations (3.9) and (3.10), in this case reduce to

$$\psi_1 = \frac{\partial H_1}{\partial z} = H = P \ln (\rho + z)$$

$$\psi = \frac{\partial H}{\partial z} = P/\rho$$

Substituting (3.11) for the elastic displacements at any point in the solid gives

$$u_x = \frac{P}{4\pi G} \left\{ \frac{xz}{\rho^3} - (1-2\nu) \frac{x}{\rho(\rho+z)} \right\} \quad (3.18a)$$

$$u_y = \frac{P}{4\pi G} \left\{ \frac{yz}{\rho^3} - (1-2\nu) \frac{y}{\rho(\rho+z)} \right\} \quad (3.18b)$$

Fig. 3.2

$$u_z = \frac{P}{4\pi G} \left\{ \frac{z^2}{\rho^3} + \frac{2(1-\nu)}{\rho} \right\} \quad (3.18c)$$

where ρ is given by (3.17).

The stress components are then given by equations (3.13) with the results:

$$\sigma_x = \frac{P}{2\pi} \left[\frac{(1-2\nu)}{r^2} \left\{ \left(1 - \frac{z}{\rho}\right) \frac{x^2 - y^2}{r^2} + \frac{zy^2}{\rho^3} \right\} - \frac{3zx^2}{\rho^5} \right] \quad (3.19a)$$

$$\sigma_y = \frac{P}{2\pi} \left[\frac{(1-2\nu)}{r^2} \left\{ \left(1 - \frac{z}{\rho}\right) \frac{y^2 - x^2}{r^2} + \frac{zx^2}{\rho^3} \right\} - \frac{3zy^2}{\rho^5} \right] \quad (3.19b)$$

$$\sigma_z = -\frac{3P}{2\pi} \frac{z^3}{\rho^5} \quad (3.19c)$$

$$\tau_{xy} = \frac{P}{2\pi} \left[\frac{(1-2\nu)}{r^2} \left\{ \left(1 - \frac{z}{\rho}\right) \frac{xy}{r^2} - \frac{xyz}{\rho^3} \right\} - \frac{3xyz}{\rho^5} \right] \quad (3.19d)$$

$$\tau_{xz} = -\frac{3P}{2\pi} \frac{xz^2}{\rho^5} \quad (3.19e)$$

$$\tau_{yz} = -\frac{3P}{2\pi} \frac{yz^2}{\rho^5} \quad (3.19f)$$

where $r^2 = x^2 + y^2$. The equations in this form are useful for finding, by direct superposition, the stresses due to a distributed normal load.

Alternatively, we may recognise from the outset that the system is axisymmetric and use polar coordinates. Timoshenko & Goodier (1951) start by introducing a suitable stress function for axisymmetric problems and use it to deduce the stresses produced by a concentrated normal force acting on the surface of an elastic half-space with the results:

$$\sigma_r = \frac{P}{2\pi} \left\{ (1-2\nu) \left(\frac{1}{r^2} - \frac{z}{\rho r^2} \right) - \frac{3rz^2}{\rho^5} \right\} \quad (3.20a)$$

$$\sigma_\theta = -\frac{P}{2\pi} (1-2\nu) \left(\frac{1}{r^2} - \frac{z}{\rho r^2} - \frac{z}{\rho^3} \right) \quad (3.20b)$$

$$\sigma_z = -\frac{3P}{2\pi} \frac{z^3}{\rho^5} \quad (3.20c)$$

$$\tau_{rz} = -\frac{3P}{2\pi} \frac{rz^2}{\rho^5} \quad (3.20d)$$

It is easy to see that equations (3.19) and (3.20) are identical by putting $x = r$, $y = 0$, $\sigma_x = \sigma_r$ and $\sigma_\theta = \sigma_\theta$ in equations (3.19). Note also that

$$\sigma_r + \sigma_\theta + \sigma_z = -\frac{P(1+\nu)z}{\pi} \frac{1}{\rho^3} \quad (3.20e)$$

The direct and shear stresses σ_z and τ_{rz} which act on planes within the solid parallel to the free surface are independent of Poisson's ratio. Consider the resultant stress Σ acting on elements of such parallel planes. Where those planes intersect the spherical surface of diameter d which is tangential to the surface of the half-space at O , as shown in Fig. 3.2, Σ is given by

$$\Sigma = (\sigma_z^2 + \tau_{rz}^2)^{1/2} = \frac{3P}{2\pi} \frac{z^2}{\rho^4} = \frac{3P}{2\pi d^2} = \text{constant}$$

and the direction of the resultant stress acts towards O . There is some analogy in this result with that for a concentrated line load discussed in the last chapter (§2.2 and Fig. 2.2). In the three-dimensional case, however, it should be noted that Σ is not a principal stress and that the principal stress does not act in a radial direction, nor are the surfaces of constant principal shear stress spherical.

Timoshenko & Goodier (1951) derive the strains from the stresses and integrate to obtain the displacements as was done in §2.2 with the results:

$$u_r = \frac{P}{4\pi G} \left\{ \frac{rz}{\rho^3} - (1-2\nu) \frac{\rho-z}{\rho r} \right\} \quad (3.21a)$$

$$u_z = \frac{P}{4\pi G} \left\{ \frac{z^2}{\rho^3} + \frac{2(1-\nu)}{\rho} \right\} \quad (3.21b)$$

The results are consistent with equations (3.18). On the surface of the solid ($z = 0$)

$$\bar{u}_r = - \frac{(1-2\nu) P}{4\pi G} \frac{1}{r} \quad (3.22a)$$

$$\bar{u}_z = \frac{(1-\nu) P}{2\pi G} \frac{1}{r} \quad (3.22b)$$

From equation (3.22b) we note that the profile of the deformed surface is a rectangular hyperboloid, which is asymptotic to the undeformed surface at a large distance from O and exhibits a theoretically infinite deflection at O , as shown in Fig. 3.2.

The stresses and deflections produced by a normal pressure distributed over an area S of the surface can now be found by superposition using results of the last section for a concentrated force. Referring to Fig. 3.1, we require the surface depression \bar{u}_z at a general surface point $B(x, y)$ and the stress components at an interior point $A(x, y, z)$ due to a distributed pressure $p(\xi, \eta)$ acting on the surface area S . We change to polar coordinates (s, ϕ) with origin at B such that the pressure $p(s, \phi)$ acting on a surface element at C is equivalent to a force of magnitude $ps ds d\phi$. The displacement of the surface at B due to this force can be written down from equation (3.22b) in which $r = BC = s$. The displacement

at B due to the pressure distributed over the whole of S is thus:

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} \int_S \int p(s, \phi) ds d\phi \quad (3.23)$$

The stress components at A can be found by integrating the stress components for a concentrated force given by equation (3.19).

3.3 Pressure applied to a polygonal region

(a) Uniform pressure

We shall consider in this section a uniform pressure p applied to a region of the surface consisting of a straight-sided polygon, as shown in Fig. 3.3(a). It is required to find the depression \bar{u}_z at a general point $B(x, y)$ on the surface and the stress components at a subsurface point $A(x, y, z)$. BH_1, BH_2, \dots etc. are perpendiculars of length h_1, h_2, \dots etc. from B onto the sides of the polygon DE, EF, \dots respectively. The loaded polygon is then made up of the algebraic addition of

Fig. 3.3

eight right-angle triangles:

$$\begin{aligned} DEFG &= [BEH_1 + BEH_2 + BFH_2 + BFH_3] \\ &\quad - [BDH_1 + BDH_4 + BGH_3 + BGH_4] \end{aligned}$$

A similar breakdown into rectangular triangles would have been possible if B had lain inside the polygon. A typical triangular area is shown in Fig. 3.3(b).

If the pressure is uniformly distributed, equation (3.23) becomes

$$\begin{aligned} (\bar{u}_z)_B &= \frac{1-\nu^2}{\pi E} p \int_0^{\phi_1} d\phi \int_0^{s_1} ds \\ &= \frac{1-\nu^2}{\pi E} p \int_0^{\phi_1} h \sec \phi d\phi \\ &= \frac{1-\nu^2}{\pi E} p \frac{h}{2} \ln \left\{ \frac{1+\sin \phi_1}{1-\sin \phi_1} \right\} \end{aligned} \quad (3.24)$$

The total displacement at B due to a uniform pressure on the polygonal region $DEFG$ can then be found by combining the results of equation (3.24) for the eight constitutive triangles. The stress components at an interior point $A(x, y, z)$ below B can be found by integration of the stress components due to a point force given by equations (3.19), but the procedure is tedious.

The effect of a uniform pressure acting on a rectangular area $2a \times 2b$ has been analysed in detail by Love (1929). The deflexion of a general point (x, y) on the surface is given by

$$\begin{aligned} \frac{\pi E}{1-\nu^2} \frac{\bar{u}_z}{p} &= (x+a) \ln \left[\frac{(y+b) + \{(y+b)^2 + (x+a)^2\}^{1/2}}{(y-b) + \{(y-b)^2 + (x+a)^2\}^{1/2}} \right] \\ &\quad + (y+b) \ln \left[\frac{(x+a) + \{(y+b)^2 + (x+a)^2\}^{1/2}}{(x-a) + \{(y+b)^2 + (x-a)^2\}^{1/2}} \right] \\ &\quad + (x-a) \ln \left[\frac{(y-b) + \{(y-b)^2 + (x-a)^2\}^{1/2}}{(y+b) + \{(y+b)^2 + (x-a)^2\}^{1/2}} \right] \\ &\quad + (y-b) \ln \left[\frac{(x-a) + \{(y-b)^2 + (x-a)^2\}^{1/2}}{(x+a) + \{(y-b)^2 + (x+a)^2\}^{1/2}} \right] \end{aligned} \quad (3.25)$$

Expressions have been found by Love (1929) from which the stress components at a general point in the solid can be found. Love comments on the fact that the component of shear stress τ_{xy} has a theoretically infinite value at the corner of the rectangle. Elsewhere all the stress components are finite. On the surface, at the centre of the rectangle:

$$[\sigma_x]_0 = -p \{ 2\nu + (2/\pi)(1-2\nu) \tan^{-1}(b/a) \} \quad (3.26a)$$

$$[\sigma_y]_0 = -p \{ 2\nu + (2/\pi)(1-2\nu) \tan^{-1}(a/b) \} \quad (3.26b)$$

$$[\sigma_z]_0 = -p \quad (3.26c)$$

These results are useful when a uniformly loaded rectangle is used as a 'boundary element' in the numerical solution of more general contact problems (see §5.9).

(b) Non-uniform pressure

Any general variation in pressure over a polygonal region can only be analysed numerically. In this connection it is useful to consider a triangular area DEF on which the pressure varies linearly from p_d at D to p_e at E to p_f at F , as shown in Fig. 3.4, i.e. the pressure distribution forms a plane facet def . Any general polygonal region can be divided into triangular elements such as DEF . In this way a continuous distribution of pressure over the whole polygonal surface may be approximated by linear facets acting on triangular elements such as the one shown in Fig. 3.4. This representation of a continuous pressure distribution may be regarded as an improved approximation upon a series of boundary elements in each of which the pressure is taken to be uniform, since discontinuities in pressure along the sides of the elements have been eliminated and replaced by discontinuities in pressure gradient.

The element shown in Fig. 3.4 can be further simplified by splitting it into three tetragonal pressure elements: the first having pressure p_d at D which falls linearly to zero along the side of the triangle EF ; the second having pressure p_e

Fig. 3.4

at E which falls linearly to zero along FD ; and the third having pressure p_f at F which falls to zero along DE .

Influence coefficients for the normal deflection of the surface $\bar{u}_z(x, y)$ due to tric pressure distribution shown in Fig. 3.4 have been calculated by Kalker & van Randen (1972) in connection with the numerical solution of contact problems. Similarly Johnson & Rendall (1977) considered the deflection of a surface under the action of a pyramidal distribution of pressure acting on a uniform hexagonal area of an elastic half-space. The maximum pressure p_0 acts at the centre O of the hexagon and falls to zero along the edges. The deflection at the centre $(\bar{u}_z)_0$ was found to be $3\sqrt{3}\ln 3(1-\nu^2)p_0c/2\pi E$ and that at an apex to be $(\bar{u}_z)_0/3$, where c is the length of the side of the hexagon. Explicit results for a polynomial distribution of pressure acting on a triangular area have been found by Svec & Gladwell (1971).

The stresses and deformations produced by a pressure distribution of the form $p_0(1-x^2/a^2)^{1/2}$ acting on the rectangle $x = \pm a, y = \pm b$ have been calculated by Kunert (1961).

3.4 Pressure applied to a circular region

A circular region of radius a is shown in Fig. 3.5. It is required to find the displacement at a surface point N and the stresses at an internal point A due to pressure distributed over the circular region. Solutions in closed form can be found for axi-symmetrical pressure distributions of the form:

$$p = p_0(1-r^2/a^2)^n \quad (3.27)$$

We will consider in detail some particular values of n .

(a) Uniform pressure ($n = 0$)

Regarding the pressure p at C , acting on a surface element of area $s ds d\phi$, as a concentrated force, the normal displacement is given by equation (3.23), i.e.

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} p \int_S \int d\phi ds$$

We will consider first the case where B lies inside the circle (Fig. 3.5(a)). The limits on s are

$$s_{1,2} = -r \cos \phi \pm \{r^2 \cos^2 \phi + (a^2 - r^2)\}^{1/2} \quad (3.28)$$

Thus

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} p \int_0^\pi 2 \{r^2 \cos^2 \phi + (a^2 - r^2)\}^{1/2} d\phi$$

$$= \frac{4(1-\nu^2)pa}{\pi E} \int_0^{\pi/2} \{1 - (r^2/a^2) \sin^2 \phi\}^{1/2} d\phi$$

i.e.

$$\bar{u}_z = \frac{4(1-\nu^2)pa}{\pi E} E(r/a), \quad (r < a) \quad (3.29a)$$

where $E(r/a)$ is the complete elliptic integral of the second kind with modulus (r/a) . At the centre of the circle: $r = 0, E(0) = \pi/2$, thus

$$(\bar{u}_z)_0 = 2(1-\nu^2)pa/E.$$

At the edge of the circle: $r/a = 1, E(1) = 1$, then

$$(\bar{u}_z)_a = 4(1-\nu^2)pa/\pi E$$

The mean displacement of the loaded circle is $16(1-\nu^2)pa/3\pi E$.

In view of the axial symmetry, the displacement tangential to the surface must be radial. By equation (3.22) the tangential displacement at B due to an element of load at C is

$$\frac{(1-2\nu)(1+\nu)}{2\pi E} \frac{ps ds d\phi}{s}$$

Fig. 3.5. Pressure applied to a circular region. Displacement: (a) at an internal point B ; (b) at an external point B .

in the direction from B towards C . Thus the radial component of this displacement is:

$$\bar{u} = \frac{(1-2\nu)(1+\nu)}{2\pi E} p \cos \phi ds d\phi$$

The total displacement due to the whole load is then

$$\begin{aligned} \bar{u}_r &= \frac{(1-2\nu)(1+\nu)}{2\pi E} p \int_0^{2\pi} \{-r \cos \phi + (r^2 \cos^2 \phi + a^2 - r^2)^{1/2}\} \\ &\quad \times \cos \phi d\phi \end{aligned}$$

The second term in the integral vanishes when integrated over the limits 0 to 2π , hence

$$\bar{u}_r = -(1-2\nu)(1+\nu)pr/2E, \quad r \leq a \quad (3.29b)$$

We turn now to a point B on the surface outside the circle (Fig. 3.5(b)). In this case the limits on ϕ are $\pm\phi_1$, so that

$$\bar{u}_z = \frac{2(1-\nu^2)p}{\pi E} \int_0^{\phi_1} (a^2 - r^2 \sin^2 \phi)^{1/2} d\phi$$

We change the variable to the angle λ , shown in Fig. 3.5(b), which is related to ϕ by

$$a \sin \lambda = r \sin \phi$$

whereupon the expression for \bar{u}_z becomes:

$$\begin{aligned} \bar{u}_z &= \frac{4(1-\nu^2)}{\pi E} p \int_0^{\pi/2} \frac{a^2 \cos^2 \lambda d\lambda}{r \{1 - (a^2/r^2) \sin^2 \lambda\}} \\ &= \frac{4(1-\nu^2)}{\pi E} pr \{E(a/r) - (1-a^2/r^2)K(a/r)\}, \quad r > a \end{aligned} \quad (3.30a)$$

where $K(a/r)$ is the complete elliptic integral of the first kind with modulus (a/r) .

The tangential displacement at B is radial and is given by

$$\bar{u}_r = -\frac{2(1-2\nu)(1+\nu)}{\pi E} p \int_0^{\phi_1} \cos \phi (a^2 - r^2 \sin^2 \phi)^{1/2} d\phi$$

Changing the variable to λ , as before, gives

$$\begin{aligned} \bar{u}_r &= -\frac{2(1-2\nu)(1+\nu)}{\pi E} p \frac{a^2}{r} \int_0^{\pi/2} \cos^2 \lambda d\lambda \\ &= -\frac{(1-2\nu)(1+\nu)}{2E} p \frac{a^2}{r}, \quad r > a \end{aligned} \quad (3.30b)$$

Since the $p\pi a^2$ is equal to the total load P acting on the whole area, we note that the tangential displacement outside the loaded region, given by (3.30b),

is the same as though the whole load were concentrated at the centre of the circle (see equation (3.220)). It follows by superposition that this conclusion is true for any axially symmetrical distribution of pressure acting in the circle.

The stresses at the surface within the circle may now be found from equations (3.29). Thus:

$$\bar{\epsilon}_r = \frac{\partial \bar{u}_r}{\partial r} = \bar{\epsilon}_\theta = \frac{\bar{u}_r}{r} = -\frac{(1-2\nu)(1+\nu)}{2E} P \quad (3.31)$$

from which, by Hooke's law, we get

$$\bar{\sigma}_r = \bar{\sigma}_\theta = -\frac{1}{2}(1+2\nu)p, \quad \bar{\sigma}_z = -p \quad (3.32)$$

To find the stresses within the half-space along the z -axis we make use of equations (3.20) for the stresses due to a concentrated force. Consider an annular element of area $2\pi r dr$ at radius r . The load on the annulus is $2\pi rp dr$, so substituting in (3.20c) and integrating over the circle gives

$$\begin{aligned} \sigma_z &= -3p \int_0^a \frac{rz^3}{(r^2 + z^2)^{5/2}} dr \\ &= -p \{1 - z^3/(a^2 + z^2)^{3/2}\} \end{aligned} \quad (3.33a)$$

Along Oz , $\sigma_r = \sigma_\theta$, hence applying equation (3.20e) to an annulus of pressure

$$\begin{aligned} \sigma_r + \sigma_\theta + \sigma_z &= -\frac{(1+\nu)}{\pi} p \int_0^a \frac{2\pi rz dr}{(r^2 + z^2)^{3/2}} \\ &= 2(1+\nu)p\{z(a^2 + z^2)^{-1/2} - 1\} \end{aligned}$$

so that

$$\sigma_r = \sigma_\theta = -p \left\{ \frac{1+2\nu}{2} - \frac{(1+\nu)z}{(a^2 + z^2)^{1/2}} + \frac{z^3}{2(a^2 + z^2)^{3/2}} \right\} \quad (3.33b)$$

The stress components at other points throughout the half-space have been investigated by Love (1929).

(b) Uniform normal displacement ($n = -\frac{1}{2}$)

We shall proceed to show that a pressure distribution of the form

$$p = p_0(1 - r^2/a^2)^{-1/2} \quad (3.34)$$

gives rise to a uniform normal displacement of the loaded circle. This is the pressure, therefore, which would arise on the face of a flat-ended, frictionless cylindrical punch pressed squarely against an elastic half-space. It is the axisymmetrical analogue of the two-dimensional problem discussed in §2.8.

Referring to Fig. 3.5(a):

$$t^2 = r^2 + s^2 + 2rs \cos \phi$$

so that

$$p(s, \phi) = p_0 a (\alpha^2 - 2\beta s - s^2)^{-1/2} \quad (3.35)$$

where $\alpha^2 = a^2 - r^2$ and $\beta = r \cos \phi$. The displacement within the loaded circle, using equation (3.23), is

$$\bar{u}_z(r) = \frac{1-\nu^2}{\pi E} p_0 a \int_0^{2\pi} d\phi \int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{-1/2} ds$$

where the limit s_1 is the positive root of

$$\alpha^2 - 2\beta s - s^2 = 0$$

Now

$$\int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{-1/2} ds = \frac{\pi}{2} - \tan^{-1}(\beta/\alpha)$$

and

$$\tan^{-1}\{\beta(\phi)/\alpha\} = -\tan^{-1}\{\beta(\phi + \pi)/\alpha\}$$

so that the integral of $\tan^{-1}(\beta/\alpha)$ vanishes as ϕ varies from 0 to 2π , whereupon

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} p_0 a \int_0^{2\pi} \left\{ \frac{\pi}{2} - \tan^{-1}(\beta/\alpha) \right\} d\phi = \pi(1-\nu^2)p_0 a/E \quad (3.36)$$

which is constant and independent of r . The total force

$$P = \int_0^a 2\pi r p_0 (1 - r^2/a^2)^{-1/2} dr = 2\pi a^2 p_0 \quad (3.37)$$

When B lies outside the loaded circle (Fig. 3.5(b))

$$p(s, \phi) = p_0 a (\alpha^2 + 2\beta s - s^2)^{-1/2}$$

and the limits $s_{1,2}$ are the root of $\alpha^2 + 2\beta s - s^2 = 0$, whereupon

$$\int_{s_1}^{s_2} (\alpha^2 + 2\beta s - s^2)^{-1/2} ds = \pi$$

The limits on ϕ are $\phi_{1,2} = \sin^{-1}(a/r)$, so that

$$\bar{u}_z(r) = \frac{2(1-\nu^2)}{E} p_0 a \sin^{-1}(a/r) \quad (3.38)$$

Like the two-dimensional punch, the pressure is theoretically infinite at the edge of the punch and the surface has an infinite gradient just outside the edge.

Stresses within the half-space have been found by Sneddon (1946).

(c) Hertz pressure ($n = \frac{1}{2}$)

The pressure given by the Hertz theory (see Chapter 4), which is exerted between two frictionless elastic solids of revolution in contact, is given by

$$p(r) = p_0(a^2 - r^2)^{1/2}/a \quad (3.39)$$

from which the total load $P = 2\pi p_0 a^2/3$. The method of finding the deflexions is identical to that in the previous problem (§3.4b) and uses the same notation. Thus, within the loaded circle the normal displacement is given by

$$\begin{aligned} \bar{u}_z(r) &= \frac{1-\nu^2}{\pi E} \frac{p_0}{a} \int_0^{2\pi} d\phi \int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{1/2} ds \\ &\int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{1/2} ds = -\frac{1}{2}\alpha\beta + \frac{1}{2}(\alpha^2 + \beta^2) \{(\pi/2) - \tan^{-1}(\beta/\alpha)\} \end{aligned} \quad (3.40)$$

The terms $\beta\alpha$ and $\tan^{-1}(\beta/\alpha)$ vanish when integrated with respect to ϕ between the limits 0 and 2π , whereupon

$$\begin{aligned} \bar{u}_z(r) &= \frac{1-\nu^2}{\pi E} \frac{p_0}{a} \int_0^{2\pi} \frac{\pi}{4} (a^2 - r^2 + r^2 \cos^2 \phi) d\phi \\ &= \frac{1-\nu^2}{E} \frac{\pi p_0}{4a} (2a^2 - r^2), \quad r \leq a \end{aligned} \quad (3.41a)$$

To find the tangential displacement at B , which by symmetry must be radial, we make use of equation (3.22a). The element of pressure at C causes a tangential displacement at B :

$$\frac{(1-2\nu)(1+\nu)}{2\pi E} p ds d\phi$$

directed from B towards C . The radial component of this displacement is

$$\frac{(1-2\nu)(1+\nu)}{2\pi E} \cos \phi p ds d\phi$$

so that the resultant tangential displacement at B due to the whole pressure distribution is

$$\bar{u}_r(r) = \frac{(1-2\nu)(1+\nu)}{2\pi E} \frac{p_0}{a} \int_0^{2\pi} \cos \phi d\phi \int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{1/2} ds$$

The integration with respect to s is the same as before; integrating with respect to ϕ gives

$$\bar{u}_r(r) = -\frac{(1-2\nu)(1+\nu)}{3E} \frac{a^2}{r} p_0 \{1 - (1 - r^2/a^2)^{3/2}\}, \quad r \leq a \quad (3.41b)$$

When the point B lies outside the loaded circle, proceeding in the same way as in the previous case, we find

$$\begin{aligned} \bar{u}_z &= \frac{(1-\nu^2)}{E} \frac{p_0}{2a} \\ &\times \{(2a^2 - r^2) \sin^{-1}(a/r) + r^2(a/r)(1 - a^2/r^2)^{1/2}\}, \quad r > a \end{aligned} \quad (3.42a)$$

The tangential displacement outside the loaded circle is the same as if the load were concentrated at the centre, so that, by equation (3.22a)

$$\bar{u}_r = -\frac{(1-2\nu)(1+\nu)}{3E} p_0 \frac{a^2}{r}, \quad r > a \quad (3.42b)$$

The surface strain components: $\bar{\epsilon}_r = \partial \bar{u}_r / \partial r$ and $\bar{\epsilon}_\theta = \bar{u}_r / r$ can be found from equations (3.41) and (3.42) which, together with the pressure, determine the stresses in the surface $z = 0$ with the result that, inside the loaded circle,

$$\bar{\sigma}_r/p_0 = \frac{1-2\nu}{3} (a^2/r^2) \{1 - (1-r^2/a^2)^{3/2}\} - (1-r^2/a^2)^{1/2} \quad (3.43a)$$

$$\bar{\sigma}_\theta/p_0 = -\frac{1-2\nu}{3} (a^2/r^2) \{1 - (1-r^2/a^2)^{3/2}\} - 2\nu(1-r^2/a^2)^{1/2} \quad (3.43b)$$

$$\bar{\sigma}_z/p_0 = -(1-r^2/a^2)^{1/2} \quad (3.43c)$$

and outside the circle

$$\bar{\sigma}_r/p_0 = -\bar{\sigma}_\theta/p_0 = (1-2\nu)a^2/3r^2 \quad (3.44)$$

The radial stress is therefore tensile outside the loaded circle. It reaches its maximum value at the edge of the circle at $r = a$. This is the maximum tensile stress occurring anywhere. The stresses along the z -axis may be calculated without difficulty by considering a ring of concentrated force at radius r . They are:

$$\frac{\sigma_r}{p_0} = \frac{\sigma_\theta}{p_0} = -(1+\nu) \{1 - (z/a) \tan^{-1}(a/z)\} + \frac{1}{2}(1+z^2/a^2)^{-1} \quad (3.45a)$$

$$\frac{\sigma_z}{p_0} = -(1+z^2/a^2)^{-1} \quad (3.45b)$$

The stresses at other points throughout the solid have been calculated by Huber (1904) and Morton & Close (1922). This stress distribution is illustrated in Fig. 4.3 where it is compared with the stresses produced by a uniform pressure acting on a circular area given by equation (3.33). Along the z -axis σ_r , σ_θ and σ_z are principal stresses. The principal shear stress, $\tau_1 = \frac{1}{2}|\sigma_z - \sigma_\theta|$, is also plotted in Fig. 4.3. It has a maximum value which lies below the surface. For the Hertz pressure distribution

$$(\tau_1)_{\max} = 0.31p_0 = 0.47P/\pi a^2 \quad (3.46)$$

at $z = 0.57a$.

For the uniform pressure distribution

$$(\tau_1)_{\max} = 0.33p = 0.33P/\pi a^2 \quad (3.47)$$

at $z = 0.64a$. Both the values above are computed for $\nu = 0.30$.

(d) General pressure ($n = m - \frac{1}{2}$)

A pressure distribution of the form

$$p_m = p_0 a^{1-2m} (a^2 - r^2)^{m-1/2} \quad (3.48)$$

where m is an integer, will produce a normal displacement within the loaded region given in the notation of equation (3.35) by:

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} \frac{p_0}{a^{2m-1}} \int_0^\pi d\phi \int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{m-1/2} ds \quad (3.49)$$

Reduction formulae for the integral with respect to s enable solutions to be found in closed form (see Lur'e, 1964). The resulting expressions for \bar{u}_z are polynomials in r of order $2m$. Thus, in the examples considered above: $m = 0$ results in a constant displacement; $m = 1$ results in a displacement quadratic in r .

Alternative methods, which link polynomial variation of displacement with pressure distribution of the form $p_m = p_0 a^{1-2m} r^{2m} (a^2 - r^2)^{-1/2}$, have been developed by Popov (1962) using Legendre polynomials and by Steuermann (1939). In this way, if the displacement within the loaded circle can be represented by an even polynomial in r , then the corresponding pressure distributions can be expressed in the appropriate sum of distributions having the form p_m defined above (see §5.3).

3.5 Pressure applied to an elliptical region

It is shown in Chapter 4 that two non-conforming bodies loaded together make contact over an area which is elliptical in shape, so that the stresses and deformation due to pressure and traction on an elliptical region are of practical importance. A circle is a particular case of an ellipse, so that we might expect results for an elliptical region to be qualitatively similar to those derived for a circular region in the previous section. This is indeed the case, so that we are led to consider pressure distributions of the form

$$p(x, y) = p_0 \{1 - (x/a)^2 - (y/b)^2\}^n \quad (3.50)$$

which act over the region bounded by the ellipse

$$(x/a)^2 + (y/b)^2 - 1 = 0$$

The classical approach, using the potential functions of Boussinesq, is usually followed. Thus, by equation (3.10),

$$\psi(x, y, z) = \iint_S \{1 - (\xi/a)^2 - (\eta/b)^2\}^n \rho^{-1} d\xi d\eta \quad (3.51)$$

where $\rho^2 = (\xi - x)^2 + (\eta - y)^2 + z^2$. The normal displacement of the surface is then given by equation (3.16c), viz.:

$$\bar{u}_z(x, y) = \frac{1-\nu}{2\pi G} (\psi)_z =$$

It then follows from potential theory (see, for example, Routh, 1908, p. 129) that for a general point in the solid

$$\begin{aligned}\psi(x, y, z) = & \frac{\Gamma(n+1)\Gamma(\frac{1}{2})}{\Gamma(n+3/2)} p_0 ab \int_{\lambda_1}^{\infty} \left(1 - \frac{x^2}{a^2+w} - \frac{y^2}{b^2+w} - \frac{z^2}{w}\right)^{n+1/2} \\ & \times \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}}\end{aligned}\quad (3.52)$$

where Γ denotes a gamma function and where λ_1 is the positive root of the equation

$$\frac{x^2}{a^2+\lambda} + \frac{y^2}{b^2+\lambda} + \frac{z^2}{\lambda} = 1 \quad (3.53)$$

λ_1 may be interpreted geometrically as the parameter of an ellipsoid, confocal with the given elliptical pressure region, whose surface passes through the point in question (x, y, z) . To find $\psi(x, y, 0)$ at a surface point *within* the loaded region the lower limit of the integral in (3.52) is taken to be zero.

A few cases in which n takes different values will be discussed.

(a) Uniform displacement ($n = -\frac{1}{2}$)

Putting $n = -\frac{1}{2}$ in equation (3.52) gives:

$$\psi(x, y, z) = \pi p_0 ab \int_{\lambda_1}^{\infty} \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}} \quad (3.54)$$

and on the surface $z = 0$, within the loaded region,

$$\psi(x, y, 0) = \pi p_0 ab \int_0^{\infty} \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}} \quad (3.55)$$

This integral is a constant independent of x and y ; it is an elliptic integral which, when put into standard form and substituted into equation (3.16c), quoted above, gives

$$\bar{u}_z = \frac{1-\nu^2}{E} 2p_0 b K(e) \quad (3.56)$$

where $e = (1-b^2/a^2)^{1/2}$ is the eccentricity of the ellipse, and $a \geq b$. This is the uniform displacement of a half-space under that action of a rigid frictionless punch of elliptical plan-form. The pressure on the face of the punch is

$$p(x, y) = p_0 \{1 - (x/a)^2 - (y/b)^2\}^{-1/2} \quad (3.57)$$

where the total load $P = 2\pi ab p_0$. The displacement under a cylindrical punch given by equation (3.36) could be obtained by putting $a = b$ or $e = 1$ in equation (3.56).

(b) Hertz pressure ($n = \frac{1}{2}$)

In this important case the pressure is

$$p = p_0 \{1 - (x/a)^2 - (y/b)^2\}^{1/2} \quad (3.58)$$

Thus

$$\begin{aligned}\psi(x, y, z) = & \frac{1}{2} \pi ab p_0 \int_{\lambda_1}^{\infty} \left(1 - \frac{x^2}{a^2+w} - \frac{y^2}{b^2+w} - \frac{z^2}{w}\right) \\ & \times \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}}\end{aligned}\quad (3.59)$$

and on the surface, within the loaded region,

$$\begin{aligned}\psi(x, y, 0) = & \frac{1}{2} \pi ab p_0 \int_0^{\infty} \left(1 - \frac{x^2}{a^2+w} - \frac{y^2}{b^2+w}\right) \\ & \times \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}}\end{aligned}\quad (3.60)$$

The surface displacement within the loaded region may then be written:

$$\bar{u}_z = \frac{1-\nu^2}{\pi E} (L - Mx^2 - Ny^2) \quad (3.61)$$

where

$$M = \frac{\pi p_0 ab}{2} \int_0^{\infty} \frac{dw}{\{(a^2+w)^3(b^2+w)w\}^{1/2}} = \frac{\pi p_0 b}{e^2 a^2} \{K(e) - E(e)\} \quad (3.62a)$$

$$N = \frac{\pi p_0 ab}{2} \int_0^{\infty} \frac{dw}{\{(a^2+w)(b^2+w)^3 w\}^{1/2}} = \frac{\pi p_0 b}{e^2 a^2} \left\{ \frac{a^2}{b^2} E(e) - K(e) \right\} \quad (3.62b)$$

and

$$L = \frac{\pi p_0 ab}{2} \int_0^{\infty} \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}} = \pi p_0 b K(e) \quad (3.62c)$$

The total load acting on the ellipse is given by

$$P = 2\pi ab p_0 / 3 \quad (3.63)$$

Finding the components of displacement and stress at a general point in the solid from equation (3.59) is not straightforward, firstly because the limit λ_1 is the root of a cubic equation (3.53) and secondly because, for certain stress components, it is necessary to determine the auxiliary function $\psi_1 = \int_z^{\infty} \psi dz$.

The difficulties are least when finding the stresses along the z -axis. In this case $\lambda_1 = z^2$, and the integration with respect to z to determine the derivatives of ψ_1 is straightforward. These calculations have been performed by Thomas & Hoersch (1930), Belajev (1917) and Lundberg & Sjövall (1958) with the results that along the z -axis

$$\frac{\sigma_x}{p_0} = \frac{2b}{e^2 a} (\Omega_x + \nu \Omega'_x) \quad (3.64a)$$

$$\frac{\sigma_y}{p_0} = \frac{2b}{e^2 a} (\Omega_y + \nu \Omega'_y) \quad (3.64b)$$

$$\frac{\sigma_z}{p_0} = -\frac{b}{e^2 a} \left(\frac{1-T^2}{T} \right) \quad (3.64c)$$

where

$$\Omega_x = -\frac{1}{2}(1-T) + \xi \{ F(\phi, e) - E(\phi, e) \}$$

$$\Omega'_x = 1 - (a^2 T/b^2) + \xi \{ (a^2/b^2) E(\phi, e) - F(\phi, e) \}$$

$$\Omega_y = \frac{1}{2} + (1/2T) - (Ta^2/b^2) + \xi \{ (a^2/b^2) E(\phi, e) - F(\phi, e) \}$$

$$\Omega'_y = -1 + T + \xi \{ F(\phi, e) - E(\phi, e) \}$$

$$T = \left(\frac{b^2 + z^2}{a^2 + z^2} \right)^{1/2}, \quad \xi = \frac{z}{a} = \cot \phi$$

The elliptic integrals $F(\phi, e)$ and $E(\phi, e)$ are tabulated.[†] Within the surface of contact, along the x -axis

$$\frac{\sigma_x}{p_0} = -2\nu\gamma - (1-2\nu) \frac{b}{ae^2} \left\{ \left(1 - b\gamma/a \right) - \frac{x}{ae} \tanh^{-1} \left(\frac{ex}{a+b\gamma} \right) \right\} \quad (3.65a)$$

$$\frac{\sigma_y}{p_0} = -2\nu\gamma - (1-2\nu) \frac{b}{ae^2} \left\{ \left(\frac{a\gamma}{b} - 1 \right) + \frac{x}{ae} \tanh^{-1} \left(\frac{ex}{a+b\gamma} \right) \right\} \quad (3.65b)$$

and along the y -axis

$$\frac{\sigma_x}{p_0} = -2\nu\gamma - (1-2\nu) \frac{b}{ae^2} \left\{ \left(1 - b\gamma/a \right) - \frac{y}{ae} \tan^{-1} \left(\frac{aey}{b(a\gamma + b)} \right) \right\} \quad (3.66a)$$

$$\frac{\sigma_y}{p_0} = -2\nu\gamma - (1-2\nu) \frac{b}{ae^2} \left\{ \left(\frac{a\gamma}{b} - 1 \right) + \frac{y}{ae} \tan^{-1} \left(\frac{aey}{b(a\gamma + b)} \right) \right\} \quad (3.66b)$$

where $\gamma = \{1 - (x/a)^2 - (y/b)^2\}^{1/2}$.

At the centre ($x = y = 0$)

$$\frac{\sigma_x}{p_0} = -2\nu - (1-2\nu) \frac{b}{a+b} \quad (3.67a)$$

[†] Abramowitz, M. & Stegun, I. A., *Handbook of Math. Functions*, Dover, 1965.

$$\frac{\sigma_y}{p_0} = -2\nu - (1-2\nu) \frac{a}{a+b} \quad (3.67b)$$

Outside the loaded ellipse the surface stresses are equal and opposite, i.e. there is a state of pure shear:

$$\frac{\sigma_x}{p_0} = -\frac{\sigma_y}{p_0} = -(1-2\nu) \frac{b}{ae^2} \left\{ 1 - \frac{x}{ae} \tanh^{-1} \left(\frac{ex}{a} \right) - \frac{y}{ae} \tan^{-1} \left(\frac{aey}{b^2} \right) \right\} \quad (3.68a)$$

and

$$\tau_{xy} = -(1-2\nu) \frac{b}{ae^2} \left\{ \frac{y}{ae} \tanh^{-1} \left(\frac{ex}{a} \right) - \frac{x}{ae} \tan^{-1} \left(\frac{aey}{b^2} \right) \right\} \quad (3.68b)$$

Fessler & Ollerton (1957) determined the shear stresses τ_{zx} and τ_{yz} in the planes of symmetry $y = 0$, and $x = 0$ respectively, with the result

$$\frac{\tau_{zx}}{p_0} = -\frac{b}{a} \frac{x}{a} \left(\frac{z}{a} \right)^2 \frac{\left\{ \left(1 + \frac{\lambda_1}{a^2} \right) \frac{\lambda_1}{a^2} \right\}^{-3/2} \left(\frac{b^2}{a^2} + \frac{\lambda_1}{a^2} \right)^{-1/2}}{\left(\frac{ax}{a^2 + \lambda_1} \right)^2 + \left(\frac{az}{\lambda_1} \right)^2} \quad (3.69a)$$

and

$$\frac{\tau_{yz}}{p_0} = -\frac{a}{b} \frac{y}{b} \left(\frac{z}{b} \right)^2 \frac{\left\{ \left(1 - \frac{\lambda_1}{b^2} \right) \frac{\lambda_1}{b^2} \right\}^{-3/2} \left(\frac{a^2}{b^2} + \frac{\lambda_1}{b^2} \right)^{-1/2}}{\left(\frac{by}{b^2 + \lambda_1} \right)^2 + \left(\frac{bz}{\lambda_1} \right)^2} \quad (3.69b)$$

where λ_1 is the positive root of equation (3.53). Expressions from which the stress components at a general point can be computed have been obtained by Sackfield & Hills (1983a).

(c) General pressure ($n = m - \frac{1}{2}$)

In this case it follows from equation (3.52) that the surface displacements within the ellipse are given by

$$\begin{aligned} \bar{u}_z(x, y) &= \frac{1-\nu^2}{\pi E} [\psi]_{z=0} = \frac{1-\nu^2}{E} \frac{\Gamma(n+1)\Gamma(\frac{1}{2})}{\Gamma(n+\frac{3}{2})} p_0 ab \\ &\times \int_0^\infty \left(1 - \frac{x^2}{a^2+w} - \frac{y^2}{b^2+w} \right)^m \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}} \end{aligned} \quad (3.70)$$

By expanding the bracket under the integral sign it is apparent that the expres-

sions for the displacement will take the form

$$\bar{u}_z = C_0 + \sum_{l=1}^{l=m} C_l x^{2l} y^{2(m-l)} \quad (3.71)$$

Alternatively if the displacements within the ellipse are specified by a polynomial of the form (3.71), which would be the case if the half-space were being indented by a rigid frictionless punch, then the pressure distribution on the elliptical face of the punch would take the form

$$p(x, y) = p_0(ab)^{-m} \sum_{l=1}^{l=m} C'_l x^{2l} y^{2(m-l)} \{1 - (x/a)^2 - (y/b)^2\}^{-1/2} \quad (3.72)$$

General expressions for finding the relation between the coefficient C_l and C'_l are given by Shail (1978) and Gladwell (1980).

3.6 Concentrated tangential force

In this and the next section we shall investigate the displacements and stresses due to a tangential traction $q_x(\xi, \eta)$ acting over the loaded area S . The tangential traction parallel to the y -axis q_y and the normal pressure p are both taken to be zero. Thus in equations (3.2) to (3.7) we put

$$G_1 = H_1 = G = H = 0$$

thus

$$\psi_1 = \frac{\partial F_1}{\partial x}, \quad \psi = \frac{\partial^2 F_1}{\partial x \partial z}$$

whence

$$u_x = \frac{1}{4\pi G} \left\{ 2 \frac{\partial^2 F_1}{\partial z^2} + 2\nu \frac{\partial^2 F_1}{\partial x^2} - z \frac{\partial^3 F_1}{\partial x^2 \partial z} \right\} \quad (3.73a)$$

$$u_y = \frac{1}{4\pi G} \left\{ 2\nu \frac{\partial^2 F_1}{\partial x \partial y} - z \frac{\partial^3 F_1}{\partial x \partial y \partial z} \right\} \quad (3.73b)$$

$$u_z = \frac{1}{4\pi G} \left\{ (1-2\nu) \frac{\partial^2 F_1}{\partial x \partial z} - z \frac{\partial^3 F_1}{\partial x \partial z^2} \right\} \quad (3.73c)$$

where

$$F_1 = \int_S \int q_x(\xi, \eta) \{z \ln(\rho + z) - \rho\} d\xi d\eta$$

and

$$\rho^2 = (\xi - x)^2 + (\eta - y)^2 - z^2$$

When the appropriate derivatives are substituted in equations (3.73), we get

$$u_x = \frac{1}{4\pi G} \int_S \int q_x(\xi, \eta) \times \left\{ \frac{1}{\rho} + \frac{1-2\nu}{\rho+z} + \frac{(\xi-x)^2}{\rho^3} - \frac{(1-2\nu)(\xi-x)^2}{\rho(\rho+z)^2} \right\} d\xi d\eta \quad (3.74a)$$

$$u_y = \frac{1}{4\pi G} \int_S \int q_x(\xi, \eta) \times \left\{ \frac{(\xi-x)(\eta-y)}{\rho^3} - (1-2\nu) \frac{(\xi-x)(\eta-y)}{\rho(\rho+z)^2} \right\} d\xi d\eta \quad (3.74b)$$

$$u_z = -\frac{1}{4\pi G} \int_S \int q_x(\xi, \eta) \left\{ \frac{(\xi-x)z}{\rho^3} + (1-2\nu) \frac{(\xi-x)}{\rho(\rho+z)} \right\} d\xi d\eta \quad (3.74c)$$

The tangential traction is now taken to be concentrated on a vanishingly small area at the origin, so that $\int_S \int q_x(\xi, \eta) d\xi d\eta$ reduces to a concentrated force Q_x acting at the origin ($\xi = \eta = 0$) in a direction parallel to the x -axis. Equations (3.74) for the displacements throughout the solid reduce to

$$u_x = \frac{Q_x}{4\pi G} \left[\frac{1}{\rho} + \frac{x^2}{\rho^3} + (1-2\nu) \left\{ \frac{1}{\rho+z} - \frac{x^2}{\rho(\rho+z)^2} \right\} \right] \quad (3.75a)$$

$$u_y = \frac{Q_x}{4\pi G} \left[\frac{xy}{\rho^3} - (1-2\nu) \frac{xy}{\rho(\rho+z)^2} \right] \quad (3.75b)$$

$$u_z = \frac{Q_x}{4\pi G} \left[\frac{xz}{\rho^3} + (1-2\nu) \frac{x}{\rho(\rho+z)} \right] \quad (3.75c)$$

where now $\rho^2 = x^2 + y^2 + z^2$.

By differentiating equations (3.75) the strain components and hence the stress components are found, with the results

$$\frac{2\pi\sigma_x}{Q_x} = -\frac{3x^3}{\rho^5} + (1-2\nu) \times \left\{ \frac{x}{\rho^3} - \frac{3x}{\rho(\rho+z)^2} + \frac{x^3}{\rho^3(\rho+z)^2} + \frac{2x^3}{\rho^2(\rho+z)^3} \right\} \quad (3.76a)$$

$$\frac{2\pi\sigma_y}{Q_x} = -\frac{3xy^2}{\rho^5} + (1-2\nu) \times \left\{ \frac{x}{\rho^3} - \frac{x}{\rho(\rho+z)^2} + \frac{xy^2}{\rho^3(\rho+z)^2} + \frac{2xy^2}{\rho^2(\rho+z)^3} \right\} \quad (3.76b)$$

$$\frac{2\pi\sigma_z}{Q_x} = -\frac{3xz^2}{\rho^5} \quad (3.76c)$$

$$\frac{2\pi\tau_{xy}}{Q_x} = -\frac{3x^2y}{\rho^5} + (1-2\nu) \times \left\{ -\frac{y}{\rho(\rho+z)^2} + \frac{x^2y}{\rho^3(\rho+z)^2} + \frac{2x^2y}{\rho^2(\rho+z)^3} \right\} \quad (3.76d)$$

$$\frac{2\pi\tau_{yz}}{Q_x} = -\frac{3xyz}{\rho^5} \quad (3.76e)$$

$$\frac{2\pi\tau_{zx}}{Q_x} = -\frac{3x^2z}{\rho^5} \quad (3.76f)$$

$$\frac{2\pi}{Q_x} (\sigma_x + \sigma_y + \sigma_z) = -2(1+\nu)x/\rho^3 \quad (3.76g)$$

The stresses and displacement on the surface, excluding the origin, are obtained by putting $z = 0$, and $\rho = r$. These expressions can be used to build up the stress components within the solid due to any known distribution of tangential traction by superposition.

3.7 Uni-directional tangential tractions on elliptical and circular regions

The influence of tangential traction has not been studied so extensively as that of normal pressure, but tractions of the form

$$q_x(x, y) = q_0 \{1 - (x/a)^2 - (y/b)^2\}^n \quad (3.77)$$

which act parallel to the x -axis on an elliptical area bounded by the curve

$$(x/a)^2 + (y/b)^2 - 1 = 0 \quad (3.78)$$

are important in the theory of contact stresses. These tractions are comparable with the pressure distributions considered in §5 (see equation (3.50)). To examine the extent to which the problems are analogous we should compare equations (3.73) for the displacements due to tangential traction with equations (3.11) for the displacements due to normal pressure. Remembering that $\psi_1 = \partial H_1 / \partial z$ and $\psi = \partial^2 H_1 / \partial z^2$, it is immediately apparent that there is no complete analogy between the two sets of equations: the displacements due to a tangential traction cannot be written down directly from the known displacements due to a similar distribution of normal pressure. However a very restricted analogy does exist. In the case where Poisson's ratio is zero, the surface displacements due to a tangential traction may be written:

$$\begin{aligned} \bar{u}_x &= \frac{1}{2\pi G} \frac{\partial^2 F_1}{\partial z^2}, & \bar{u}_y &= 0 \\ \bar{u}_z &= \frac{1}{4\pi G} \frac{\partial^2 F_1}{\partial x \partial z} \end{aligned} \quad (3.79)$$

whilst the corresponding displacements due to normal pressure are

$$\begin{aligned} \bar{u}_x &= \bar{u}_y = -\frac{1}{4\pi G} \frac{\partial^2 H_1}{\partial x \partial z} \\ \bar{u}_z &= \frac{1}{2\pi G} \frac{\partial^2 H_1}{\partial z^2} \end{aligned} \quad (3.80)$$

We recall from the definitions given in (3.2) that F_1 and H_1 are analogous so that, under the action of identical distributions of tangential and normal traction q_x and p ,

$$\begin{aligned} (\bar{u}_x)_q &= (\bar{u}_z)_p \\ \text{and} \end{aligned} \quad (3.81)$$

$$(\bar{u}_z)_q = -(\bar{u}_x)_p$$

provided that $\nu = 0$. It will be remembered that this analogy exists for two-dimensional loading of a half-space whatever the value of Poisson's ratio (cf. equation (2.30)).

For non-zero values of Poisson's ratio it is not possible to use equation (3.52) from potential theory to find the function $\partial^2 F_1 / \partial z^2$ corresponding to ψ , and we must proceed instead from equations (3.74).

(a) Circular region, $n = -\frac{1}{2}$

We will consider first the distribution of traction:

$$q_x(x, y) = q_0 (1 - r^2/a^2)^{-1/2} \quad (3.82)$$

acting parallel to Ox on the circular region of radius a shown in Fig. 3.6. A pressure distribution of this form (equation (3.34)) produces a constant normal displacement of the surface within the circle. By the analogy we have just been discussing, for $\nu = 0$, the tangential traction given by (3.82) would produce a uniform tangential displacement of the surface \bar{u}_x in the direction of the traction. We shall now proceed to show that the given traction still results in a uniform tangential displacement for non-zero values of ν .

Restricting the discussion to surface displacements within the loaded circle ($r \leq a$) equations (3.74) reduce to

$$\bar{u}_x = \frac{1}{2\pi G} \int_S \int q_x(\xi, \eta) \left\{ \frac{1-\nu}{s} + \nu \frac{(\xi-x)^2}{s^3} \right\} d\xi d\eta \quad (3.83a)$$

$$\bar{u}_y = \frac{\nu}{2\pi G} \int_S \int q_x(\xi, \eta) \frac{(\xi - x)(\eta - y)}{s^3} d\xi d\eta \quad (3.83b)$$

$$\bar{u}_z = -\frac{1-2\nu}{4\pi G} \int_S \int q_x(\xi, \eta) \frac{\xi - x}{s^2} d\xi d\eta \quad (3.83c)$$

where $s^2 = (\xi - x)^2 + (\eta - y)^2$.

These expressions for the surface displacements could also have been derived by superposition, using equations (3.75) for the displacements at a general point $B(x, y)$ due to a concentrated tangential force $Q_x = q_x d\xi d\eta$ acting at $C(\xi, \eta)$.

In order to perform the surface integration we change the coordinates from (ξ, η) to (s, ϕ) as shown, where

$$\xi^2 + \eta^2 = (x + s \cos \phi)^2 + (y + s \sin \phi)^2$$

Putting $\alpha^2 = a^2 - x^2 - y^2$ and $\beta = x \cos \phi + y \sin \phi$

$$q_x(s, \phi) = q_0 a (\alpha^2 - 2\beta s - s^2)^{-1/2} \quad (3.84)$$

Equations (3.83) then become

$$\bar{u}_x = \frac{1}{2\pi G} \int_0^{2\pi} \int_0^{s_1} q_x(s, \phi) \{(1-\nu) + \nu \cos^2 \phi\} d\phi ds \quad (3.85a)$$

Fig. 3.6

$$\bar{u}_y = \frac{\nu}{2\pi G} \int_0^{2\pi} \int_0^a q_x(s, \phi) \sin \phi \cos \phi d\phi ds \quad (3.85b)$$

$$\bar{u}_z = -\frac{1-2\nu}{4\pi G} \int_0^{2\pi} \int_0^{s_1} q_x(s, \phi) \cos \phi d\phi ds \quad (3.85c)$$

The limit s_1 is given by point D lying on the boundary of the circle, for which

$$s_1 = -\beta + (\alpha^2 + \beta^2)^{1/2}$$

Integrating first with respect to s , we have

$$\int_0^{s_1} (\alpha^2 - 2\beta s - s^2)^{-1/2} ds = \pi/2 - \tan^{-1}(\beta/\alpha)$$

When performing the integration with respect to ϕ between the limits 0 and 2π , we note that $\beta(\phi) = -\beta(\phi + \pi)$, so that for ($r \leq a$)

$$\begin{aligned} \bar{u}_x &= \frac{q_0 a}{4G} \int_0^{2\pi} \{(1-\nu) + \nu \cos^2 \phi\} d\phi \\ &= \frac{\pi(2-\nu)}{4G} q_0 a = \text{constant} \end{aligned} \quad (3.86a)$$

$$\bar{u}_y = 0 \quad (3.86b)$$

$$\begin{aligned} \bar{u}_z &= \frac{(1-2\nu)q_0 a}{4\pi G} \int_0^{2\pi} \cos \phi \tan^{-1}(\beta/\alpha) d\phi \\ &= -\frac{(1-2\nu)q_0 a}{2G} \left\{ \frac{a}{r} - \frac{(a^2 - r^2)^{1/2}}{r} \right\} \end{aligned} \quad (3.86c)$$

The normal traction given by (3.34) which produces a constant normal displacement of the surface within the circle ($r \leq a$) was interpreted physically as the pressure which would be exerted on the flat face of a rigid frictionless cylindrical punch pressed into contact with the surface of an elastic half-space. By analogy, therefore, we are tempted to ask whether the tangential traction we have just been considering (3.82) represents the shear stress in the adhesive when a rigid cylindrical punch, whose flat face adheres to the surface of an elastic half-space, is given a tangential displacement parallel to the x -axis. However difficulty arises due to the non-zero normal displacements given by (3.86c), so that the punch face would not fit flush with the surface of the half-space without introducing additional tractions, both normal and tangential, at the interface.

The tractions acting on the surface of a rigid cylindrical punch which adheres to the surface of a half-space and is given a displacement in the *normal* direction

have been found by Mossakovski (1954) and Spence (1968). The pressure distribution on the face of the punch with adhesion is not very different from that when the punch is frictionless. This was also shown to be the case for a two-dimensional punch (§2.8). The problem of finding the tractions for an adhesive cylindrical punch which is given a tangential displacement has been solved by Ufland (1967). By analogy with the case of normal displacements, the shear traction on the punch face was found to be close to that given by (3.82). This approximation amounts to neglecting the mismatch of normal displacements with the flat face of the punch.

Obtaining expressions in closed form for the stress components within the solid is extremely involved. The variation of τ_{xz} along the z -axis due to the traction (3.82) is given by

$$\tau_{xz} = -p_0(1 - z^2/a^2)^{-2} \quad (3.87)$$

(b) Elliptical region, $n = -\frac{1}{2}$

When a tangential traction

$$q_x = q_0 \left(1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}\right)^{-1/2} \quad (3.88)$$

acts parallel to Ox on an elliptical region of semi-axes a and b Mindlin (1949) has shown that the tangential displacement of the surface is again constant and in the Ox direction. Within the elliptical region

$$\tilde{u}_x = \begin{cases} \frac{q_0 b}{G} \left[K(e) - \frac{\nu}{e^2} \{(1 - e^2)K(e) - E(e)\} \right], & a > b \\ \frac{q_0 a}{G} \left[K(e) - \frac{\nu}{e^2} \{K(e) - E(e)\} \right], & a < b \end{cases} \quad (3.89a)$$

$$\tilde{u}_y = 0 \quad (3.89b)$$

(c) Circular region, $n = \frac{1}{2}$

The distribution of traction

$$q_x = q_0(1 - r^2/a^2)^{1/2} \quad (3.90)$$

acting on a circular region of radius a may be treated in the same way, by substituting (3.90) into equations (3.85) to find the surface displacements within the circle ($r \leq a$). The integration with respect to s is the same as in (3.40). Using that result and omitting the terms which do not contribute to the integration with respect to ϕ , we find

$$\tilde{u}_x = \frac{\pi q_0}{32Ga} \{4(2 - \nu)a^2 - (4 - 3\nu)x^2 - (4 - \nu)y^2\} \quad (3.91a)$$

Similarly

$$\tilde{u}_y = \frac{\pi q_0}{32Ga} 2\nu xy \quad (3.91b)$$

In this case \tilde{u}_x is not constant throughout the loaded circle and \tilde{u}_y does not vanish. Again we note that the normal displacements are not zero although we shall not evaluate them explicitly.

The tangential surface displacements outside the loaded circle ($r > a$) due to the traction given by (3.90) have been found by Illingworth (see Johnson, 1955) with the results:

$$\begin{aligned} \tilde{u}_x = & \frac{q_0}{8Ga} [(2 - \nu)\{(2a^2 - r^2)\sin^{-1}(a/r) + ar(1 - a^2/r^2)^{1/2}\} \\ & + \frac{1}{2}\nu\{r^2\sin^{-1}(a/r) + (2a^2 - r^2)(1 - a^2/r^2)^{1/2}(a/r)\} \frac{(x^2 - y^2)}{a^2}] \end{aligned} \quad (3.92a)$$

$$\tilde{u}_y = \frac{q_0\nu}{8Ga} \{r^2\sin^{-1}(a/r) + (2a^2 - r^2)(1 - a^2/r^2)^{1/2}(a/r)\} \frac{xy}{a^2} \quad (3.92b)$$

A comprehensive investigation of the stresses within the solid due to the traction (3.90) has been carried out by Hamilton & Goodman (1966) and Hamilton (1983). Their results are discussed in §7.1(b) in relation to sliding contact.

(d) Elliptical region, $n = \frac{1}{2}$

The corresponding traction

$$q_x = q_0 \left(1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}\right)^{1/2} \quad (3.93)$$

acting on an elliptical region of semi-axes a and b gives rise to tangential displacements within the ellipse given by

$$\tilde{u}_x = \frac{q_0 a}{2G} (C - Ax^2 - By^2) \quad (3.94a)$$

$$\tilde{u}_y = \frac{q_0 a}{2G} Dxy \quad (3.94b)$$

where A , B , C and D are functions of shape and size of the ellipse. They have been expressed in terms of tabulated elliptic integrals by Vermeulen & Johnson (1964). Stresses within the half-space have been found by Bryant & Keer (1982) and Sackfield & Hills (1983b).

(c) Elliptical region, $n = m - \frac{1}{2}$

Finally we consider a general distribution of traction of the form

$$q_x(x, y) = q_0 \left(1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}\right)^{m-1/2} \quad (3.95)$$

acting on an elliptical region of the surface. We saw in §5 that a pressure distribution of this form gave rise to normal displacements which varied throughout the elliptical region as a polynomial in x and y of order $2m$. The two examples of tangential traction which we have investigated, i.e. $m = 0$ and $m = 1$, have resulted in surface displacements which, in the first case are constant – a polynomial of zero order – and in the second case (equation (3.94)) vary through the elliptical region as a polynomial of second order in x and y . Kalker (1967a) has proved that the general tangential traction (3.95) does give rise to tangential surface displacements of order $2m$ in x and y , and has shown how the coefficients of the polynomial can be computed. Thus if the displacements within the ellipse are specified and can be approximated by a finite number of terms in a polynomial series, then the resultant tangential traction which would give rise to those specified displacements can be found as the sum of an equal number of terms having the form of (3.95).

3.8 Axi-symmetrical tractions

An important special case of ‘point’ loading arises when the half-space is loaded over a circular region by surface tractions, both normal and tangential, which are rotationally symmetrical about the z -axis. The magnitudes of the tractions are thereby independent of θ and the direction of the tangential traction is radial at all points. The system of stresses induced in solids of revolution by an axially symmetrical distribution of surface tractions is discussed by Timoshenko & Goodier (1951, Chapter 13). It follows from the symmetry that the components of shearing stress $\tau_{r\theta}$ and $\tau_{\theta z}$ vanish, whilst the remaining stress components are independent of θ .

A number of examples of axi-symmetric distributions of normal traction were considered in §3.4. In this section we shall approach the problem somewhat differently and include radial tangential tractions.

Referring to Fig. 3.6, we start by considering a normal line load of intensity p' per unit length acting on a ring of radius t . The normal and tangential displacements at a surface point $B(r, 0)$ are found from equations (3.18a and c) for a concentrated normal force, with the result:

$$\bar{u}_z'(r) = \frac{1-\nu^2}{\pi E} 2 \int_0^\pi \frac{p't}{s} d\theta$$

$$= \frac{1-\nu^2}{\pi E} 4p't \int_0^\pi \{(t+r)^2 - 4tr \sin^2(\theta/2)\}^{-1/2} d(\theta/2)$$

$$= \frac{1-\nu^2}{\pi E} \frac{4p't}{t+r} K(k) \quad (3.96a)$$

where $k^2 = 4tr/(t+r)^2$.

$$\bar{u}'_r(r) = \frac{(1-2\nu)(1+\nu)}{2\pi E} 2p' \int_0^\pi \frac{t \cos \phi}{s} d\theta$$

$$= \begin{cases} -\frac{(1-2\nu)(1+\nu)}{E} p't/r, & r > t \\ 0, & r < t \end{cases} \quad (3.96b)$$

$$= \begin{cases} 0, & r < t \end{cases} \quad (3.96c)$$

Now consider a tangential line load of intensity q' per unit length acting radially at radius t . At any point such as C , q' is resolved into $q'_x = q' \cos \theta$ and $q'_y = q' \sin \theta$. The displacements at a surface point B due to concentrated forces $q'_x t d\theta$ and $q'_y t d\theta$ acting at C are found to be from equations (3.75). Integrating for a complete ring gives

$$\bar{u}'_r(r) = \frac{2(1-\nu^2)}{\pi E} q'(t) t \int_0^\pi \frac{\cos \theta}{s} d\theta$$

$$= \frac{4(1-\nu^2)}{\pi E} q'(t) \frac{t}{t+r} \left\{ \left(\frac{2}{k^2} - 1 \right) K(k) - \frac{2}{k^2} E(k) \right\} \quad (3.97a)$$

and

$$\bar{u}'_z(r) = \begin{cases} -\frac{(1-2\nu)(1+\nu)}{E} q'(t), & r \leq t \\ 0, & r > t \end{cases} \quad (3.97b)$$

$$= \begin{cases} 0, & r > t \end{cases} \quad (3.97c)$$

The surface displacement due to a distributed pressure $p(t)$ and traction $q(t)$ can be built up from equations (3.96) and (3.97) with the result

$$\bar{u}_z = \frac{4(1-\nu^2)}{\pi E} \int_0^a \frac{t}{t+r} p(t) K(k) dt - \frac{(1-2\nu)(1+\nu)}{\pi E} \int_r^a q(t) dt \quad (3.98a)$$

$$\bar{u}_r = \frac{4(1-\nu^2)}{\pi E} \int_0^a \frac{t}{t+r} q(t) \left\{ \left(\frac{2}{k^2} - 1 \right) K(k) - \frac{2}{k^2} E(k) \right\} dt$$

$$- \frac{(1-2\nu)(1+\nu)}{Er} \int_0^r t p(t) dt \quad (3.98b)$$

When $r > a$ the second term in equation (3.98a) should be ignored and the

upper limit in the second term in (3.98b) becomes a . These expressions enable the surface displacements to be calculated, numerically at least, for any axi-symmetric distributions of traction. They are not convenient however when the surface displacements are specified and the surface tractions are unknown. Integral transform methods have been developed for this purpose. This mathematical technique is beyond the scope of this book and the interested reader is referred to the books by Sneddon (1951) and Gladwell (1980) and the work of Spence (1968). However we shall quote the following useful results.

Noble & Spence (1971) introduce the functions

$$L(\lambda) = \frac{1}{2G} \int_{\lambda}^1 \frac{\rho p(\rho) d\rho}{(\rho^2 - \lambda^2)^{1/2}}, \quad M(\lambda) = \frac{\lambda}{2G} \int_{\lambda}^1 \frac{q(\rho) d\rho}{(\rho^2 - \lambda^2)^{1/2}} \quad (3.99)$$

which can be evaluated if the pressure $p(\rho)$ and traction $q(\rho)$ are known within the loaded circle $\rho (=r/a) \leq 1$. Alternatively, if the normal surface displacement $\bar{u}_z(\rho)$ is known within the circle due to $p(\rho)$ acting alone, then

$$L(\lambda) = \frac{1}{2(1-\nu)a} \frac{d}{d\lambda} \int_0^{\lambda} \frac{\rho \bar{u}_z(\rho) d\rho}{(\lambda^2 - \rho^2)^{1/2}} \quad (3.100)$$

or if the tangential displacement $\bar{u}_r(\rho)$ due to $q(\rho)$ acting alone is known, then

$$M(\lambda) = \frac{1}{2(1-\nu)a} \frac{d}{d\lambda} \int_0^{\lambda} \frac{\bar{u}_r(\rho) d\rho}{(\lambda^2 - \rho^2)^{1/2}} \quad (3.101)$$

The displacements and stresses throughout the surface of the half-space may now be expressed in terms of $L(\lambda)$ and $M(\lambda)$, thus

$$\frac{\bar{u}_r(\rho)}{a} = \begin{cases} \frac{2(1-2\nu)}{\pi\rho} \left\{ \int_{\rho}^1 \frac{\lambda L(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}} - \int_{\rho}^1 L(\lambda) d\lambda \right\} \\ + \frac{4(1-\nu)}{\pi\rho} \int_0^{\rho} \frac{\lambda M(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho \leq 1 \end{cases} \quad (3.102a)$$

$$\frac{\bar{u}_z(\rho)}{a} = \begin{cases} \frac{2(1-2\nu)}{\pi\rho} \int_0^1 L(\lambda) d\lambda + \frac{4(1-\nu)}{\pi\rho} \int_0^1 \frac{\lambda M(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho > 1 \end{cases}$$

$$\frac{\bar{u}_z(\rho)}{a} = \begin{cases} \frac{4(1-\nu)}{\pi} \int_0^{\rho} \frac{L(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}} - \frac{2(1-2\nu)}{\pi} \int_{\rho}^1 \frac{M(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}}, & \rho \leq 1 \\ \frac{4(1-\nu)}{\pi} \int_0^{\rho} \frac{L(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho > 1 \end{cases} \quad (3.102b)$$

$$\frac{\tau_{rz}(\rho)}{2G} = \begin{cases} -\frac{q(\rho)}{2G} = \frac{2}{\pi\rho} \frac{d}{d\rho} \int_{\rho}^1 \frac{M(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}}, & \rho \leq 1 \\ 0, & \rho > 1 \end{cases} \quad (3.103a)$$

$$\frac{\sigma_z(\rho)}{2G} = \begin{cases} -\frac{p(\rho)}{2G} = \frac{2}{\pi\rho} \frac{d}{d\rho} \int_{\rho}^1 \frac{\lambda L(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}}, & \rho \leq 1 \\ 0, & \rho > 1 \end{cases} \quad (3.103b)$$

$$\frac{\sigma_r(\rho)}{2G} = \begin{cases} -\frac{p(\rho)}{2G} - \frac{2(1-2\nu)}{\pi\rho^2} \left\{ \int_{\rho}^1 \frac{\lambda L(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}} - \int_0^1 L(\lambda) d\lambda \right\} \\ + \frac{4}{\pi\rho} \left(\frac{d}{d\rho} - \frac{1-\nu}{\rho} \right) \int_0^{\rho} \frac{\lambda M(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho \leq 1 \\ \frac{2(1-2\nu)}{\pi\rho^2} \int_0^1 L(\lambda) d\lambda + \frac{4}{\pi\rho} \left(\frac{d}{d\rho} - \frac{1-\nu}{\rho} \right) \int_0^1 \frac{\lambda M(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho > 1 \end{cases} \quad (3.103c)$$

$$\frac{\sigma_0(\rho)}{2G} = \begin{cases} -\frac{2\nu}{2G} p(\rho) + \frac{2(1-2\nu)}{\pi\rho^2} \left\{ \int_{\rho}^1 \frac{\lambda L(\lambda) d\lambda}{(\lambda^2 - \rho^2)^{1/2}} - \int_0^1 L(\lambda) d\lambda \right\} \\ + \frac{4}{\pi\rho} \left(\nu \frac{d}{d\rho} + \frac{1-\nu}{\rho} \right) \int_0^{\rho} \frac{\lambda L(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho \leq 1 \\ -\frac{2(1-2\nu)}{\pi\rho^2} \int_0^1 L(\lambda) d\lambda + \frac{4}{\pi\rho} \left(\nu \frac{d}{d\rho} + \frac{1-\nu}{\rho} \right) \\ \times \int_0^1 \frac{\lambda M(\lambda) d\lambda}{(\rho^2 - \lambda^2)^{1/2}}, & \rho > 1 \end{cases} \quad (3.103d)$$

In the case where both \bar{u}_r and \bar{u}_z are specified within the loaded circle, equations (3.102a and b) are coupled integral equations for $L(\lambda)$ and $M(\lambda)$. They have been reduced to a single integral equation by Abramian *et al.* (1966) and Spence (1968), from which $L(\lambda)$, $M(\lambda)$ and hence $p(\rho)$ and $q(\rho)$ can be found.

A problem of this type arises when a rigid flat-ended cylindrical punch of radius a is pressed normally in contact with an elastic half-space under conditions in which the flat face of the punch adheres to the surface. This is the axially symmetrical analogue of the two-dimensional rigid punch discussed in §2.8(b). The punch indents the surface with a uniform displacement δ . Thus

the boundary conditions within the circle of contact, $r \leq a$, are

$$\bar{u}_z = \delta, \quad \bar{u}_r = 0 \quad (3.104)$$

Mossakovski (1954) and Spence (1968) solve this problem and show that the load on the punch P is related to the indentation δ by

$$P = 4G\delta \ln \{(3 - 4\nu)/(1 - 2\nu)\} \quad (3.105)$$

The load on the face of a *frictionless* punch is given by equations (3.36) and (3.37) which, for comparison with (3.105), may be written

$$P = 4G\delta/(1 - \nu)$$

The 'adhesive' load is greater than the 'frictionless' load by an amount which varies from 10% when $\nu = 0$, to zero when $\nu = 0.5$.

Spence (1975) has also examined the case of partial slip. During monotonic loading the contact circle is divided into a central region of radius c which does not slip and an annulus $c \leq r \leq a$ where the surface of the half-space slips radially inwards under the face of the punch. Turner (1979) has examined the behaviour on unloading. As the load is reduced the inner boundary of the slip zone $r = c$ shrinks in size with the slip there maintaining its *inward* direction. At the same time a thin annulus at the periphery adheres to the punch without slip until, when the load has decreased to about half its maximum value, *outward* slip begins at $r = a$ and rapidly spreads across the contact surface.

The surface displacements produced by an axi-symmetric distribution of pressure, calculated in §3 by the classical method, could equally well have been found by substituting $p(\rho)$ into equation (3.99) and then (3.102). The surface stress could also be found directly from equations (3.103).

3.9 Torsional loading

In this section we examine tangential tractions which act in a circumferential direction, that is perpendicular to the radius drawn from the origin. Such tractions induce a state of torsion in the half-space.

(a) Circular region

For the circular region shown in Fig. 3.7 we shall assume that the magnitude of the traction $q(r)$ is a function of r only. Thus

$$q_x = -q(r) \sin \theta = -q(t) \eta/t \quad (3.106a)$$

$$q_y = q(r) \cos \theta = q(t) \xi/t \quad (3.106b)$$

The expressions for the displacements u_x , u_y and u_z can be written in the form of equations (3.7), where $H = 0$ and F and G are given by

$$F = - \int_S \int \frac{q(t)}{t} \eta \ln (\rho + z) d\xi d\eta \quad (3.107a)$$

and

$$G = \int_S \int \frac{q(t)}{t} \xi \ln (\rho + z) d\xi d\eta \quad (3.107b)$$

In this case, from the reciprocal nature of F and G with respect to the coordinates, it follows that $\partial G / \partial y = -\partial F / \partial x$, so that the expressions for the displacements on the surface reduce to

$$\bar{u}_x = \frac{1}{2\pi G} \frac{\partial F}{\partial z} = -\frac{1}{2\pi G} \int_0^{2\pi} \int_0^{s_1} \frac{q(t)}{t} \eta ds d\phi \quad (3.108a)$$

$$\bar{u}_y = \frac{1}{2\pi G} \frac{\partial G}{\partial z} = \frac{1}{2\pi G} \int_0^{2\pi} \int_0^{s_1} \frac{q(t)}{t} \xi ds d\phi \quad (3.108b)$$

$$\bar{u}_z = 0 \quad (3.108c)$$

If we consider the displacement of the point $B(x, 0)$, as shown in Fig. 3.7, then $\eta/t = \sin \theta$ and it is apparent that the surface integral in (3.108a) vanishes.

So we are left with the circumferential component \bar{u}_y as the only non-zero displacement, which was to be expected in a purely torsional deformation.

Now consider the traction

$$q(r) = q_0 r (a^2 - r^2)^{-1/2}, \quad r \leq a \quad (3.109)$$

Substituting in (3.108b) for the surface displacement

$$\bar{u}_y = \frac{q_0}{2\pi G} \int_0^{2\pi} \int_0^{s_1} (a^2 - x^2 - 2xs \cos \phi - s^2)^{-1/2} (x + s \cos \phi) ds d\phi$$

The integral is of the form met previously and gives

$$\bar{u}_y = \pi q_0 x / 4G$$

Fig. 3.7

the boundary conditions within the circle of contact, $r \leq a$, are

$$\bar{u}_z = \delta, \quad \bar{u}_r = 0 \quad (3.104)$$

Mossakovski (1954) and Spence (1968) solve this problem and show that the load on the punch P is related to the indentation δ by

$$P = 4G\delta \ln \{(3 - 4\nu)/(1 - 2\nu)\} \quad (3.105)$$

The load on the face of a *frictionless* punch is given by equations (3.36) and (3.37) which, for comparison with (3.105), may be written

$$P = 4G\delta/(1 - \nu)$$

The 'adhesive' load is greater than the 'frictionless' load by an amount which varies from 10% when $\nu = 0$, to zero when $\nu = 0.5$.

Spence (1975) has also examined the case of partial slip. During monotonic loading the contact circle is divided into a central region of radius c which does not slip and an annulus $c \leq r \leq a$ where the surface of the half-space slips radially inwards under the face of the punch. Turner (1979) has examined the behaviour on unloading. As the load is reduced the inner boundary of the slip zone $r = c$ shrinks in size with the slip there maintaining its *inward* direction. At the same time a thin annulus at the periphery adheres to the punch without slip until, when the load has decreased to about half its maximum value, *outward* slip begins at $r = a$ and rapidly spreads across the contact surface.

The surface displacements produced by an axi-symmetric distribution of pressure, calculated in §3 by the classical method, could equally well have been found by substituting $p(\rho)$ into equation (3.99) and then (3.102). The surface stress could also be found directly from equations (3.103).

3.9 Torsional loading

In this section we examine tangential tractions which act in a circumferential direction, that is perpendicular to the radius drawn from the origin. Such tractions induce a state of torsion in the half-space.

(a) Circular region

For the circular region shown in Fig. 3.7 we shall assume that the magnitude of the traction $q(r)$ is a function of r only. Thus

$$q_x = -q(r) \sin \theta = -q(t) \eta/t \quad (3.106a)$$

$$q_y = q(r) \cos \theta = q(t) \xi/t \quad (3.106b)$$

The expressions for the displacements u_x , u_y and u_z can be written in the form of equations (3.7), where $H = 0$ and F and G are given by

$$F = - \int_S \int \frac{q(t)}{t} \eta \ln (\rho + z) d\xi d\eta \quad (3.107a)$$

and

$$G = \int_S \int \frac{q(t)}{t} \xi \ln (\rho + z) d\xi d\eta \quad (3.107b)$$

In this case, from the reciprocal nature of F and G with respect to the coordinates, it follows that $\partial G / \partial y = -\partial F / \partial x$, so that the expressions for the displacements on the surface reduce to

$$\bar{u}_x = \frac{1}{2\pi G} \frac{\partial F}{\partial z} = - \frac{1}{2\pi G} \int_0^{2\pi} \int_0^{s_1} \frac{q(t)}{t} \eta ds d\phi \quad (3.108a)$$

$$\bar{u}_y = \frac{1}{2\pi G} \frac{\partial G}{\partial z} = \frac{1}{2\pi G} \int_0^{2\pi} \int_0^{s_1} \frac{q(t)}{t} \xi ds d\phi \quad (3.108b)$$

$$\bar{u}_z = 0 \quad (3.108c)$$

If we consider the displacement of the point $B(x, 0)$, as shown in Fig. 3.7, then $\eta/t = \sin \theta$ and it is apparent that the surface integral in (3.108a) vanishes. So we are left with the circumferential component \bar{u}_y as the only non-zero displacement, which was to be expected in a purely torsional deformation.

Now consider the traction

$$q(r) = q_0 r(a^2 - r^2)^{-1/2}, \quad r \leq a \quad (3.109)$$

Substituting in (3.108b) for the surface displacement

$$\bar{u}_y = \frac{q_0}{2\pi G} \int_0^{2\pi} \int_0^{s_1} (a^2 - x^2 - 2xs \cos \phi - s^2)^{-1/2} (x + s \cos \phi) ds d\phi$$

The integral is of the form met previously and gives

$$\bar{u}_y = \pi q_0 x / 4G$$

Fig. 3.7

In view of the circular symmetry we can write

$$\begin{aligned}\bar{u}_\theta &= \pi q_0 r / 4G \\ \bar{u}_r &= \bar{u}_z = 0\end{aligned}\quad (3.110)$$

Thus the traction (3.109) produces a rigid rotation of the loaded circle through an angle $\beta = \pi q_0 / 4G$. The traction gives rise to a resultant twisting moment

$$\begin{aligned}M_z &= \int_0^a q(r) 2\pi r \, dr \\ &= 4\pi a^3 q_0 / 3\end{aligned}\quad (3.111)$$

Hence equation (3.109) gives the traction acting on the surface of a flat-ended cylindrical punch which adheres to the surface of a half-space when given a twist about its axis. Since the normal displacements \bar{u}_z due to the twist are zero, the pressure distribution on the face of the punch is not influenced by the twist. This is in contrast to the behaviour of a punch which is given a uniaxial tangential displacement, where we saw (in §7) that the normal pressure and tangential tractions are not independent.

Hetenyi & McDonald (1958) have considered the distribution of traction

$$q(r) = \bar{\tau}_{z\theta} = q_0 (1 - r^2/a^2)^{1/2}, \quad r \leq a \quad (3.112)$$

Expressions have been found for u_θ , $\tau_{r\theta}$ and $\tau_{z\theta}$ and values of the stress components $\tau_{r\theta}$ (r, z) have been tabulated. The maximum value is $0.73q_0$ on the surface at $r = a$.

(b) Elliptical region

We turn now to a loaded region of elliptical shape in order to find the distribution of traction which will again result in a rigid rotation of the loaded ellipse. In this case there is no rotational symmetry and we tentatively put

$$q_x = -q'_0 y \{1 - (x/a)^2 - (y/b)^2\}^{-1/2} \quad (3.113a)$$

and

$$q_y = q''_0 x \{1 - (x/a)^2 - (y/b)^2\}^{-1/2} \quad (3.113b)$$

These expressions are substituted in equations (3.2) to obtain the potential functions F_1 and G_1 , which in turn are substituted in (3.7) to obtain the tangential displacements of a general surface point (x, y) . Performing the integrations in the usual way Mindlin (1949) showed that the displacements correspond to a rigid rotation of the elliptical region through a small angle β i.e. $\bar{u}_x = -\beta y$ and $\bar{u}_y = \beta x$, provided that

$$q'_0 = \frac{G\beta}{2a} \frac{B - 2\nu(1 - e^2)C}{BD - \nu CE} \quad (3.114a)$$

and

$$q''_0 = \frac{G\beta}{2a} \frac{D - 2\nu C}{BD - \nu CE} \quad (3.114b)$$

where $D(e)$, $B(e)$ and $C(e)$ can be expressed in terms of the standard elliptic integrals $E(e)$ and $K(e)$ and $e = (1 - a^2/b^2)^{1/2}$ is the eccentricity of the ellipse, viz.:

$$D = (K - E)/e^2$$

$$B = \{E - (1 - e^2)K\}/e^2$$

$$C = \{(2 - e^2)K - 2E\}/e^4$$

The twisting moment M_z is given by

$$M_z = \frac{2}{3} \pi b^3 G\beta \frac{E - 4\nu(1 - e^2)C}{BD - \nu CE} \quad (3.115)$$

4

Normal contact of elastic solids: Hertz theory†

4.1 Geometry of smooth, non-conforming surfaces in contact

When two non-conforming solids are brought into contact they touch initially at a single point or along a line. Under the action of the slightest load they deform in the vicinity of their point of first contact so that they touch over an area which is finite though small compared with the dimensions of the two bodies. A theory of contact is required to predict the shape of this area of contact and how it grows in size with increasing load; the magnitude and distribution of surface tractions, normal and possibly tangential, transmitted across the interface. Finally it should enable the components of deformation and stress in both bodies to be calculated in the vicinity of the contact region.

Before the problem in elasticity can be formulated, a description of the geometry of the contacting surfaces is necessary. In Chapter 1 we agreed to take the point of first contact as the origin of a rectangular coordinate system in which the x - y plane is the common tangent plane to the two surfaces and the z -axis lies along the common normal directed positively into the lower solid (see Fig. 1.1). Each surface is considered to be topographically smooth on both micro and macro scale. On the micro scale this implies the absence or disregard of small surface irregularities which would lead to discontinuous contact or highly local variations in contact pressure. On the macro scale the profiles of the surfaces are continuous up to their second derivative in the contact region. Thus we may express the profile of each surface in the region close to the origin approximately by an expression of the form

$$z_1 = A_1 x^2 + B_1 y^2 + C_1 xy + \dots \quad (4.1)$$

where higher order terms in x and y are neglected. By choosing the orientation of the x and y axes, x_1 and y_1 , so that the term in xy vanishes, (4.1) may be written:

† A summary of Hertz elastic contact stress formulae is given in Appendix 3, p. 427.

$$z_1 = \frac{1}{2R'_1} x_1^2 + \frac{1}{2R''_1} y_1^2 \quad (4.2a)$$

where R'_1 and R''_1 are the principal radii of curvature of the surface at the origin. They are the maximum and minimum values of the radius of curvature of all possible cross-sections of the profile. If a cross-sectional plane of symmetry exists one principal radius lies in that plane. A similar expression may be written for the second surface:

$$z_2 = -\left(\frac{1}{2R'_2} x_2^2 + \frac{1}{2R''_2} y_2^2\right) \quad (4.2b)$$

The separation between the two surfaces is then given by $h = z_1 - z_2$. We now transpose equation (4.1) and its counterpart to a common set of axes x and y , whereby

$$h = Ax^2 + By^2 + Cxy$$

By a suitable choice of axes we can make C zero, hence

$$h = Ax^2 + By^2 = \frac{1}{2R'} x^2 + \frac{1}{2R''} y^2 \quad (4.3)$$

where A and B are positive constants and R' and R'' are defined as the principal relative radii of curvature. If the axes of principal curvature of each surface, i.e. the x_1 axis and the x_2 axis, are inclined to each other by an angle α , then it is shown in Appendix 2 that

$$(A + B) = \frac{1}{2} \left(\frac{1}{R'} + \frac{1}{R''} \right) = \frac{1}{2} \left(\frac{1}{R'_1} + \frac{1}{R''_1} + \frac{1}{R'_2} + \frac{1}{R''_2} \right) \quad (4.4)$$

and

$$\begin{aligned} |B - A| &= \frac{1}{2} \left\{ \left(\frac{1}{R'_1} - \frac{1}{R''_1} \right)^2 + \left(\frac{1}{R'_2} - \frac{1}{R''_2} \right)^2 \right. \\ &\quad \left. + 2 \left(\frac{1}{R'_1} - \frac{1}{R''_1} \right) \left(\frac{1}{R'_2} - \frac{1}{R''_2} \right) \cos 2\alpha \right\}^{1/2} \end{aligned} \quad (4.5)$$

We introduce an equivalent radius R_e defined by

$$R_e = (R' R'')^{1/2} = \frac{1}{2}(AB)^{-1/2}$$

In this description of the initial separation between the two surfaces in terms of their principal radii of curvature we have taken a convex surface to have a positive radius. Equations (4.4) and (4.5) apply equally to concave or saddle-shaped surfaces by ascribing a negative sign to the concave curvatures.

It is evident from equation (4.3) that contours of constant gap h between the undeformed surfaces are ellipses the length of whose axes are in the ratio

$(B/A)^{1/2} = (R'/R'')^{1/2}$. Such elliptical contours are displayed by the interference fringes between two cylindrical lenses, each of radius R , with their axes inclined at 45° , shown in Fig. 4.1(a). In this example $R'_1 = R'_2 = R$; $R''_1 = R''_2 = \infty$; $\alpha = 45^\circ$, for which equations (4.4) and (4.5) give $A + B = 1/R$ and $B - A = 1/\sqrt{2}R$, i.e. $A = (1 - 1/\sqrt{2})/2R$ and $B = (1 + 1/\sqrt{2})/2R$. The relative radii of curvature are thus: $R' = 1/2A = 3.42R$ and $R'' = 1/2B = 0.585R$. The equivalent radius $R_e = (R'R'')^{1/2} = \sqrt{2}R$ and $(R'/R'')^{1/2} =$

Fig. 4.1. Interference fringes at the contact of two equal cylindrical lenses with their axes inclined at 45° : (a) unloaded, (b) loaded.

$(B/A)^{1/2} = 2.41$. This is the ratio of the major to minor axes of the contours of constant separation shown in Fig. 4.1(a).

We can now say more precisely what we mean by non-conforming surfaces: the relative curvatures $1/R'$ and $1/R''$ must be sufficiently large for the terms Ax^2 and By^2 on the right-hand side of equation (4.3) to be large compared with the higher order terms which have been neglected. The question of conforming surfaces is considered in §5.3.

A normal compressive load is now applied to the two solids and the point of contact spreads into an area. If the two bodies are solids of revolution, then $R'_1 = R''_1 = R_1$ and $R'_2 = R''_2 = R_2$, whereupon $A = B = \frac{1}{2}(1/R_1 + 1/R_2)$.

Thus contours of constant separation between the surfaces before loading are circles centred at O . After loading, it is evident from the circular symmetry that the contact area will also be circular. Two cylindrical bodies of radii R_1 and R_2 in contact with their axes parallel to the y -axis have $R'_1 = R_1$, $R''_1 = \infty$, $R'_2 = R_2$, $R''_2 = \infty$ and $\alpha = 0$, so that $A = \frac{1}{2}(1/R_1 + 1/R_2)$, $B = 0$. Contours of constant separation are straight lines parallel to the y -axis and, when loaded, the surfaces will make contact over a narrow strip parallel to the y -axis. In the case of general profiles it follows from equation (4.3) that contours of constant separation are ellipses in plan. We might expect, therefore, that under load the contact surface would be elliptical in shape. It will be shown in due course that this is in fact so. A special case arises when two equal cylinders both of radius R are in contact with their axes perpendicular. Here $R'_1 = R$, $R''_1 = \infty$, $R'_2 = R$, $R''_2 = \infty$, $\alpha = \pi/2$, from which $A = B = \frac{1}{2}R$. In this case the contours of constant separation are circles and identical to those due to a sphere of the same radius R in contact with a plane surface ($R'_1 = R''_2 = \infty$).

We shall now consider the deformation as a normal load P is applied. Two solids of general shape (but chosen convex for convenience) are shown in cross-section after deformation in Fig. 4.2. Before deformation the separation between two corresponding surface points $S_1(x, y, z_1)$ and $S_2(x, y, z_2)$ is given by equation (4.3). From the symmetry of this expression about O the contact region must extend an equal distance on either side of O . During the compression distant points in the two bodies T_1 and T_2 move towards O , parallel to the z -axis, by displacements δ_1 and δ_2 respectively. If the solids did not deform their profiles would overlap as shown by the dotted lines in Fig. 4.2. Due to the contact pressure the surface of each body is displaced parallel to Oz by an amount \bar{u}_{z1} and \bar{u}_{z2} (measured positive into each body) relative to the distant points T_1 and T_2 . If, after deformation, the points S_1 and S_2 are coincident within the contact surface then

$$\bar{u}_{z1} + \bar{u}_{z2} + h = \delta_1 + \delta_2 \quad (4.6)$$

Writing $\delta = \delta_1 + \delta_2$ and making use of (4.3) we obtain an expression for the

elastic displacements:

$$\bar{u}_{z1} + \bar{u}_{z2} = \delta - Ax^2 - By^2 \quad (4.7)$$

where x and y are the common coordinates of S_1 and S_2 projected onto the $x-y$ plane. If S_1 and S_2 lie outside the contact area so that they do not touch it follows that

$$\bar{u}_{z1} + \bar{u}_{z2} > \delta - Ax^2 - By^2 \quad (4.8)$$

To solve the problem, it is necessary to find the distribution of pressure transmitted between the two bodies at their surface of contact, such that the resulting elastic displacements normal to that surface satisfy equation (4.7) within the contact area and equation (4.8) outside it.

Fig. 4.2.

Before proceeding to examine the problem in elasticity, however, it is instructive to see how the deformations and stresses grow as the load is applied on the basis of elementary dimensional reasoning. For simplicity we shall restrict the discussion to (a) solids of revolution in which the contact area is a circle of radius a and (b) two-dimensional bodies in which the contact area is an infinite strip of width $2a$.

We note that in Fig. 4.2, $\delta_1 = \bar{u}_{z1}(0)$ and $\delta_2 = \bar{u}_{z2}(0)$, so that equation (4.6) can be written in non-dimensional form

$$\left\{ \frac{\bar{u}_{z1}(0)}{a} - \frac{\bar{u}_{z1}(x)}{a} \right\} + \left\{ \frac{\bar{u}_{z2}(0)}{a} - \frac{\bar{u}_{z2}(x)}{a} \right\} = \frac{1}{2} \left(\frac{1}{R_1} + \frac{1}{R_2} \right) x^2/a \quad (4.9)$$

Putting $x = a$ and writing $\bar{u}_z(0) - u_z(a) = d$, the 'deformation' within the contact zone, (4.9) becomes

$$\frac{d_1}{a} + \frac{d_2}{a} = \frac{a}{2} \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \quad (4.10)$$

Provided that the deformation is small, i.e. $d \ll a$, the state of strain in each solid is characterised by the ratio d/a . Now the magnitude of the strain will be proportional to the contact pressure divided by the elastic modulus; therefore, if p_m is the average contact pressure acting mutually on each solid, (4.10) becomes†

$$p_m/E_1 + p_m/E_2 \propto a(1/R_1 + 1/R_2)$$

i.e.

$$p_m \propto \frac{a(1/R_1 + 1/R_2)}{1/E_1 + 1/E_2} \quad (4.11)$$

Thus, for a given geometry and materials, the contact pressure and the associated stresses increase in direct proportion to the linear dimension of the contact area. To relate the growth of the contact to the load, two and three-dimensional contacts must be examined separately.

(a) In the contact of cylinders, the load per unit axial length $P = 2ap_m$, whence from (4.11)

$$a \propto \{P(1/E_1 + 1/E_2)/(1/R_1 + 1/R_2)\}^{1/2} \quad (4.12)$$

and

$$p_m \propto \{P(1/R_1 + 1/R_2)/(1/E_1 + 1/E_2)\}^{1/2} \quad (4.13)$$

† It transpires that the 'plane-strain modulus' $E/(1-\nu^2)$ is the correct elastic modulus to use in contact problems, but Young's modulus E is used here to retain the simplicity of the argument.

from which we see that the contact width and contact pressure increase as the square root of the applied load.

(b) In the contact of spheres, or other solids of revolution, the compressive load $P = \pi a^2 p_m$. Hence from (4.11)

$$a \propto \{P(1/E_1 + 1/E_2)/(1/R_1 + 1/R_2)\}^{1/3} \quad (4.14)$$

and

$$p_m \propto \{P(1/R_1 + 1/R_2)^2/(1/E_1 + 1/E_2)^2\}^{1/3} \quad (4.15)$$

In this case the radius of the contact circle and the contact pressure increase as the cube root of the load.

In the case of three-dimensional contact the compressions of each solid δ_1 and δ_2 are proportional to the local indentations d_1 and d_2 , hence the approach of distant points

$$\begin{aligned} \delta &= \delta_1 + \delta_2 \propto d_1 + d_2 \\ &\propto \{P^2(1/E_1 + 1/E_2)^2(1/R_1 + 1/R_2)\}^{1/3} \end{aligned} \quad (4.16)$$

The approach of two bodies due to elastic compression in the contact region is thus proportional to $(\text{load})^{2/3}$.

In the case of two-dimensional contact the displacements δ_1 and δ_2 are not proportional to d_1 and d_2 but depend upon the arbitrarily chosen datum for elastic displacements. An expression similar to (4.16) cannot be found in this case.

We have shown how the contact area, stress and deformation might be expected to grow with increasing load and have also found the influence of curvature and elastic moduli by simple dimensional reasoning. To obtain absolute values for these quantities we must turn to the theory of elasticity.

4.2 Hertz theory of elastic contact

The first satisfactory analysis of the stresses at the contact of two elastic solids is due to Hertz (1882a). He was studying Newton's optical interference fringes in the gap between two glass lenses and was concerned at the possible influence of elastic deformation of the surfaces of the lenses due to the contact pressure between them. His theory, worked out during the Christmas vacation 1880 at the age of twenty-three, aroused considerable interest when it was first published and has stood the test of time. In addition to static loading he also investigated the quasi-static impacts of spheres (see §11.4). Hertz (1882b) also attempted to use his theory to give a precise definition of hardness of a solid in terms of the contact pressure to *initiate* plastic yield in the solid by pressing a harder body into contact with it. This definition has proved unsatisfactory because of the difficulty of detecting the point of first yield under the action of contact stress. A satisfactory theory of hardness had to wait for the development of the theory of plasticity. This question is considered in Chapter 6.

Hertz formulated the conditions expressed by equations (4.7) and (4.8) which must be satisfied by the normal displacements on the surface of the solids. He first made the hypothesis that the contact area is, in general, elliptical, guided no doubt by his observations of interference fringes such as those shown in Fig. 4.1(b). He then introduced the simplification that, for the purpose of calculating the local deformations, each body can be regarded as an elastic half-space loaded over a small elliptical region of its plane surface. By this simplification, generally followed in contact stress theory, the highly concentrated contact stresses are treated separately from the general distribution of stress in the two bodies which arises from their shape and the way in which they are supported. In addition, the well developed methods for solving boundary-value problems for the elastic half-space are available for the solution of contact problems. In order for this simplification to be justifiable two conditions must be satisfied: the significant dimensions of the contact area must be small compared (a) with the dimensions of each body and (b) with the relative radii of curvature of the surfaces. The first condition is obviously necessary to ensure that the stress field calculated on the basis of a solid which is infinite in extent is not seriously influenced by the proximity of its boundaries to the highly stressed region. The second condition is necessary to ensure firstly that the surfaces just outside the contact region approximate roughly to the plane surface of a half-space, and secondly that the strains in the contact region are sufficiently small to lie within the scope of the linear theory of elasticity. Metallic solids loaded within their elastic limit inevitably comply with this latter restriction. However, caution must be used in applying the results of the theory to low modulus materials like rubber where it is easy to produce deformations which exceed the restriction to small strains.

Finally, the surfaces are assumed to be frictionless so that only a normal pressure is transmitted between them. Although physically the contact pressure must act perpendicular to the interface which will not necessarily be planar, the linear theory of elasticity does not account for changes in the boundary forces arising from the deformation they produce (with certain special exceptions). Hence, in view of the idealisation of each body as a half-space with a plane surface, normal tractions at the interface are taken to act parallel to the z-axis and tangential tractions to act in the x-y plane.

Denoting the significant dimension of the contact area by a , the relative radius of curvature by R , the significant radii of each body by R_1 and R_2 and the significant dimensions of the bodies both laterally and in depth by l , we may summarise the assumptions made in the Hertz theory as follows:

- (i) The surfaces are continuous and non-conforming: $a \ll R$;
- (ii) The strains are small: $a \ll l$;

- (iii) Each solid can be considered as an elastic half-space: $a \ll R_{1,2}$, $a \ll l$;
- (iv) The surfaces are frictionless: $q_x = q_y = 0$.

The problem in elasticity can now be stated: the distribution of mutual pressure $p(x, y)$ acting over an area S on the surface of two elastic half-spaces is required which will produce normal displacements of the surfaces \bar{u}_{z1} and \bar{u}_{z2} satisfying equation (4.7) within S and (4.8) outside it.

(a) Solids of revolution

We will consider first the simpler case of solids of revolution ($R'_1 = R''_1 = R_1$; $R'_2 = R''_2 = R_2$). The contact area will be circular, having a radius a , say. From equations (4.4) and (4.5) it is clear that $A = B = \frac{1}{2}(1/R_1 + 1/R_2)$, so that the boundary condition for displacements within the contact expressed in (4.7) can be written

$$\bar{u}_{z1} + \bar{u}_{z2} = \delta - (1/2R)r^2 \quad (4.17)$$

where $(1/R) = (1/R_1 + 1/R_2)$ is the relative curvature.

A distribution of pressure which gives rise to displacements which satisfy (4.17) has been found in §3.4, where the pressure distribution proposed by Hertz (equation (3.39))

$$p = p_0 \{1 - (r/a)^2\}^{1/2}$$

was shown to give normal displacements (equation (3.41a))

$$\bar{u}_z = \frac{1 - \nu^2}{E} \frac{\pi p_0}{4a} (2a^2 - r^2), \quad r \leq a$$

The pressure acting on the second body is equal to that on the first, so that by writing

$$\frac{1}{E^*} = \frac{1 - \nu_1^2}{E_1} + \frac{1 - \nu_2^2}{E_2}$$

and substituting the expressions for \bar{u}_{z1} and \bar{u}_{z2} into equation (4.17) we get

$$\frac{\pi p_0}{4aE^*} (2a^2 - r^2) = \delta - (1/2R)r^2 \quad (4.18)$$

from which the radius of the contact circle is given by

$$a = \pi p_0 R / 2E^* \quad (4.19)$$

and the mutual approach of distant points in the two solids is given by

$$\delta = \pi a p_0 / 2E^* \quad (4.20)$$

The total load compressing the solids is related to the pressure by

$$P = \int_0^a p(r) 2\pi r dr = \frac{2}{3} p_0 \pi a^2 \quad (4.21)$$

Hence the maximum pressure p_0 is $3/2$ times the mean pressure p_m . In a practical problem, it is usually the total load which is specified, so that it is convenient to use (4.21) in combination with (4.19) and (4.20) to write

$$a = \left(\frac{3PR}{4E^*} \right)^{1/3} \quad (4.22)$$

$$\delta = \frac{a^2}{R} = \left(\frac{9P^2}{16RE^{*2}} \right)^{1/3} \quad (4.23)$$

$$p_0 = \frac{3P}{2\pi a^2} = \left(\frac{6PE^{*2}}{\pi^3 R^2} \right)^{1/3} \quad (4.24)$$

These expressions have the same form as (4.14), (4.15) and (4.16) which were obtained by dimensional reasoning. However they also provide absolute values for the contact size, compression and maximum pressure.

Before this solution to the problem can be accepted, we must ask whether (4.17) is satisfied uniquely by the assumed pressure distribution and also check whether condition (4.8) is satisfied to ensure that the two surfaces do not touch or interfere *outside* the loaded circle. By substituting equation (3.42a) for the normal displacement ($r > a$) into equation (4.8) and making use of (4.19), it may be verified that the Hertz distribution of pressure does not lead to contact outside the circle $r = a$.

On the question of uniqueness, we note from §3.4 that a pressure distribution of the form (equation (3.34))

$$p = p'_0 \{1 - (r/a)^2\}^{-1/2}$$

produces a uniform normal displacement within the loaded circle. Thus such a pressure could be added to or subtracted from the Hertz pressure while still satisfying the condition for normal displacements given by (4.17). However, this pressure distribution also gives rise to an infinite gradient of the surface immediately outside the loaded circle in the manner of a rigid cylindrical punch. Clearly two elastic bodies having smooth continuous profiles could not develop a pressure distribution of this form without interference outside the circle $r = a$. On the other hand, if such a pressure distribution were subtracted from the Hertz pressure, the normal traction just inside the loaded circle would be *tensile* and of infinite magnitude. In the absence of adhesion between the two surfaces, they cannot sustain tension, so that both positive and negative tractions of the form given above are excluded. No other distribution of normal traction produces displacements which satisfy (4.17) so that we conclude that the Hertz pressure distribution is the unique solution to the problem.

The stresses within the two solids due to this pressure distribution have been found in §3.4, and are shown in Fig. 4.3. At the surface, within the

contact area, the stress components are given by equation (3.43); they are all compressive except at the very edge of contact where the radial stress is tensile having a maximum value $(1 - 2\nu)p_0/3$. This is the greatest tensile stress anywhere and it is held responsible for the ring cracks which are observed to form when brittle materials like glass are pressed into contact. At the centre the radial stress is compressive and of value $(1 + 2\nu)p_0/2$. Thus for an incompressible material ($\nu = 0.5$) the stress at the origin is hydrostatic. Outside the contact area the radial and circumferential stresses are of equal magnitude and are tensile and compressive respectively (equation (3.44)).

Fig. 4.3. Stress distributions at the surface and along the axis of symmetry caused by (left) uniform pressure and (right) Hertz pressure acting on a circular area radius a .

Expressions for the stresses beneath the surface along the z -axis are given in equations (3.45). They are principal stresses and the principal shear stress ($\tau_1 = \frac{1}{2}(\text{principal stress difference})$) has a value of approximately $0.31p_0$ at a depth of $0.48a$ (for $\nu = 0.3$). This is the maximum shear stress in the field, exceeding the shear stress at the origin $= \frac{1}{2}|\sigma_z - \sigma_r| = 0.10p_0$, and also the shear stress in the surface at the edge of the contact $= \frac{1}{2}|\sigma_r - \sigma_\theta| = 0.13p_0$. Hence plastic yielding would be expected to initiate beneath the surface. This question is considered in detail in the next chapter.

(b) General profiles

In the general case, where the separation is given by equation (4.3), the shape of the contact area is not known with certainty in advance. However we assume tentatively that S is elliptical in shape, having semi-axes a and b . Hertz recognised that the problem in elasticity is analogous to one of electrostatic potential. He noted that a charge, whose intensity over an elliptical region on the surface of a conductor varies as the ordinate of a semi-ellipsoid, gives rise to a variation in potential throughout that surface which is parabolic. By analogy, the pressure distribution given by equation (3.58)

$$p = p_0 \{1 - (x/a)^2 - (y/b)^2\}^{1/2}$$

produces displacements within the ellipse given by equation (3.61):

$$\bar{u}_z = \frac{1 - \nu^2}{\pi E} (L - Mx^2 - Ny^2)$$

Thus for both bodies,

$$\bar{u}_{z1} + \bar{u}_{z2} = (L - Mx^2 - Ny^2)/\pi E^* \quad (4.25)$$

which satisfies the condition (4.7): $\bar{u}_{z1} + \bar{u}_{z2} = \delta - Ax^2 - By^2$ provided that (from equations (3.62))

$$A = M/\pi E^* = (p_0/E^*)(b/e^2 a^2) \{K(e) - E(e)\} \quad (4.26a)$$

$$B = N/\pi E^* = (p_0/E^*)(b/a^2 e^2) \{(a^2/b^2)E(e) - K(e)\} \quad (4.26b)$$

$$\delta = L/\pi E^* = (p_0/E^*)bK(e) \quad (4.26c)$$

where $E(e)$ and $K(e)$ are complete elliptic integrals of argument $e = (1 - b^2/a^2)^{1/2}$, $b < a$. The pressure distribution is semi-ellipsoidal and, from the known volume of an ellipsoid, we conclude that the total load P is given by

$$P = (2/3)p_0\pi ab \quad (4.27)$$

from which the average pressure $p_m = (2/3)p_0$.

To find the shape and size of the ellipse of contact, we write

$$\frac{B}{A} = \left(\frac{R'}{R''}\right) = \frac{(a/b)^2 E(e) - K(e)}{K(e) - E(e)} \quad (4.28)$$

and

$$\begin{aligned} (AB)^{1/2} &= \frac{1}{2}(1/R'R'')^{1/2} = 1/2R_e \\ &= \frac{p_0}{E^*} \frac{b}{a^2 c^2} \left[\{(a/b)^2 E(e) - K(e)\} \{K(e) - E(e)\} \right]^{1/2} \end{aligned} \quad (4.29)$$

We now write $c = (ab)^{1/2}$ and substitute for p_0 from (4.27) into (4.29) to obtain

$$\begin{aligned} c^3 &\equiv (ab)^{3/2} = \left(\frac{3PR_e}{4E^*} \right) \frac{4}{\pi e^2} (b/a)^{3/2} \\ &\times \left[\{(a/b)^2 E(e) - K(e)\} \{K(e) - E(e)\} \right]^{1/2} \end{aligned}$$

i.e.

$$c = (ab)^{1/2} = \left(\frac{3PR_e}{4E^*} \right)^{1/3} F_1(e) \quad (4.30)$$

The compression is found from equations (4.26c) and (4.27):

$$\begin{aligned} \delta &= \frac{3P}{2\pi ab E^*} b K(e) \\ &= \left(\frac{9P^2}{16E^{*2} R_e} \right)^{1/3} \frac{2}{\pi} \left(\frac{b}{a} \right)^{1/2} \{F_1(e)\}^{-1} K(e) \\ &= \left(\frac{9P^2}{16E^{*2} R_e} \right)^{1/3} F_2(e) \end{aligned} \quad (4.31)$$

and the maximum pressure is given by

$$p_0 = \frac{3P}{2\pi ab} = \left(\frac{6PE^{*2}}{\pi^3 R_e^2} \right)^{1/3} \{F_1(e)\}^{-2} \quad (4.32)$$

The eccentricity of the contact ellipse, which is independent of the load and depends only on the ratio of the relative curvatures (R'/R'') , is given by equation (4.28). It is apparent from equation (4.3) that, before deformation, contours of constant separation h are ellipses in which $(b/a) = (A/B)^{1/2} = (R''/R')^{1/2}$. Equation (4.28) has been used to plot the variation of $(b/a)(B/A)^{1/2}$ as a function of $(B/A)^{1/2}$ in Fig. 4.4. If the contact ellipse had the same shape as contours of equal separation when the surfaces just touch, $(b/a)(B/A)^{1/2}$ would always have the value 1.0. It may be seen from the figure that $(b/a)(B/A)^{1/2}$ decreases from unity as the ratio of relative curvatures (R'/R'') increases. Thus the contact ellipse is somewhat more slender than the ellipse of constant separation. The broken line in Fig. 4.4 shows that $(b/a)(B/A)^{1/2} \approx (B/A)^{-1/6}$, i.e.

$$b/a \approx (B/A)^{-2/3} = (R'/R'')^{-2/3} \quad (4.33)$$

We have introduced an equivalent contact radius c ($= (ab)^{1/2}$) and an equivalent

relative curvature R_e ($= (R'R'')^{1/2}$) and obtained expressions for c , the maximum contact pressure p_0 and the compression δ in equations (4.30), (4.31) and (4.32). Comparison with the corresponding equations (4.22), (4.23) and (4.24) for solids of revolution shows that the first term is the same in each case; the second term may be regarded as a 'correction factor' to allow for the eccentricity of the ellipse. These correction factors $-F_1(e)$, $\{F_1(e)\}^{-2}$ and $F_2(e)$ are also plotted against $(R'/R'')^{1/2}$ in Fig. 4.4; they depart rather slowly from unity with increasing ellipticity.

As an example, consider the contact of the cylinders, each of radius R , with their axes inclined at 45° , illustrated by the interference fringes shown in Fig. 4.1(b). As shown in §4.1 the ratio of relative curvatures $(R'/R'')^{1/2} = (B/A)^{1/2} = 2.41$ and the equivalent radius $R_e = (R'R'')^{1/2} = \sqrt{2}R$. Under load, the ratio of major to minor axis $a/b = 3.18$ from the curve in Fig. 4.4 or ≈ 3.25 from equation (4.33). Also from Fig. 4.4, $F_1 \approx F_2 = 0.95$ and $F_1^{-2} \approx 1.08$ from which the contact size c ($= (ab)^{1/2}$), the compression δ and the contact pressure p_0 can be found using equations (4.30), (4.31) and (4.32) respectively. Even

Fig. 4.4. Contact of bodies with general profiles. The shape of the ellipse b/a and the functions F_1 , F_2 and F_3 ($= F_1^{-2}$) in terms of the ratio (R'/R'') of relative curvatures, for use in equations (4.30), (4.31) and (4.32).

though the ellipse of contact has a 3:1 ratio of major to minor axes, taking $F_1 = F_2 = F_3 = 1.0$, i.e. using the formulae for circular contact with an equivalent radius R_e , leads to overestimating the contact size c and the compression δ by only 5% and to underestimating the contact pressure p_0 by 8%.

For ease of numerical computation various authors, e.g. Dyson (1965) and Brewe & Hamrock (1977) have produced approximate algebraic expressions in terms of the ratio (A/B) to replace the elliptic integrals in equations (4.30), (4.31) and (4.32). Tabular data have been published by Cooper (1969).

It has been shown that a semi-ellipsoidal pressure distribution acting over an elliptical region having the dimensions defined above satisfies the boundary conditions (4.7) within the ellipse. To confirm the hypothesis that the contact area is in fact elliptical it is necessary that condition (4.8) also be satisfied: that there should be no contact outside the prescribed ellipse. From equation (3.59), the displacements on the surface outside the loaded ellipse are given by

$$\bar{u}_z = \frac{1-\nu^2}{E} \frac{\pi ab}{2} p_0 \int_{\lambda_1}^{\infty} \left(1 - \frac{x^2}{a^2+w} - \frac{y^2}{b^2+w} \right) \frac{dw}{\{(a^2+w)(b^2+w)w\}^{1/2}}$$

where λ_1 is the positive root of equation (3.53). We write $\int_{\lambda_1}^{\infty} [I] \equiv [I]_{\lambda_1}^{\infty} = [I]_0^{\infty} - [I]_0^{\lambda_1}$. In the region in question: $z = 0, x^2/a^2 + y^2/b^2 > 1$, from which it appears that $[I]_0^{\lambda_1}$ is negative. But the pressure distribution and contact dimensions have been chosen such that

$$\frac{ab}{2E^*} p_0 [I]_0^{\infty} = \delta - Ax^2 - By^2.$$

Hence in the region outside the contact

$$\bar{u}_{z1} + \bar{u}_{z2} > \delta - Ax^2 - By^2$$

i.e. condition (4.8) is satisfied and the assumption of an elliptical contact area is justified.

Expressions for the stresses within the solids are given by equations (3.64)-(3.69). The general form of the stress field is similar to that in which the contact region is circular. If a and b are taken in the x and y directions respectively with $a > b$, at the centre of the contact surface

$$\sigma_x = -p_0 \{2\nu + (1-2\nu)b/(a+b)\} \quad (4.34a)$$

$$\sigma_y = -p_0 \{2\nu + (1-2\nu)a/(a+b)\} \quad (4.34b)$$

At the ends of the major and minor axes, which coincide with the edge of the contact region, there is equal tension and compression in the radial and circumferential directions respectively, thus at $x = \pm a, y = 0$,

$$\sigma_x = -\sigma_y = p_0(1-2\nu) \frac{b}{ae^2} \left\{ \frac{1}{e} \tanh^{-1} e - 1 \right\} \quad (4.35a)$$

Table 4.1

b/a	0	0.2	0.4	0.6	0.8	1.0
z/b	0.785	0.745	0.665	0.590	0.530	0.480
$(\tau_1)_{\max}/p_0$	0.300	0.322	0.325	0.323	0.317	0.310

and at $x = 0, y = \pm b$,

$$\sigma_y = -\sigma_x = p_0(1-2\nu) \frac{b}{ae^2} \left\{ 1 - \frac{b}{ae} \tan^{-1} \left(\frac{ea}{b} \right) \right\} \quad (4.35b)$$

The maximum shear stress occurs on the z -axis at a point beneath the surface whose depth depends upon the eccentricity of the ellipse as given in Table 4.1. Numerical values of the stresses along the z -axis have been evaluated by Thomas & Hoersch (1930) for $\nu = 0.25$ and by Lundberg & Sjövall (1958).

The simplest experimental check on the validity of the Hertz theory is to measure the growth in size of the contact ellipse with load which, by (4.30), is a cube-root relationship. Hertz performed this experiment using glass lenses coated with lampblack. A thorough experimental investigation has been carried out by Fessler & Ollerton (1957) in which the principal shear stresses on the plane of symmetry, given by equations (3.64) and (3.69) have been measured using the frozen stress method of photo-elasticity. The ratio of the major axis of the contact ellipse a to the minimum radius of curvature R was varied from 0.05 to 0.3 with araldite models having different combinations of positive and negative curvature. At the smallest values of a/R the measured contact size was somewhat greater than the theory predicts. This discrepancy is commonly observed at light loads and is most likely due to the topographical roughness of the experimental surfaces (see Chapter 13). At high loads there was good agreement with the theoretical predictions of both contact area and internal stress up to the maximum value of a/R used (= 0.3). This reassuring conclusion is rather surprising since this value of (a/R) corresponds to strains in the contact region rising to about 10%.

(c) Two-dimensional contact of cylindrical bodies

When two cylindrical bodies with their axes both lying parallel to the y -axis in our coordinate system are pressed in contact by a force P per unit length, the problem becomes a two-dimensional one. They make contact over a long strip of width $2a$ lying parallel to the y -axis. Hertz considered this case as the limit of an elliptical contact when b was allowed to become large compared with a . An alternative approach is to recognise the two-dimensional

nature of the problem from the outset and to make use of the results developed in Chapter 2 for line loading of a half-space.

Equation (4.3) for the separation between corresponding points on the unloaded surfaces of the cylinders becomes

$$h = z_1 + z_2 = Ax^2 = \frac{1}{2}(1/R_1 + 1/R_2)x^2 = \frac{1}{2}(1/R)x^2 \quad (4.36)$$

where the relative curvature $1/R = 1/R_1 + 1/R_2$. For points lying within the contact area after loading, equation (4.7) becomes

$$\bar{u}_{z1} + \bar{u}_{z2} = \delta - Ax^2 = \delta - \frac{1}{2}(1/R)x^2 \quad (4.37)$$

whilst for points outside the contact region

$$\bar{u}_{z1} + \bar{u}_{z2} > \delta - \frac{1}{2}(1/R)x^2 \quad (4.38)$$

We are going to use Hertz' approximation that the displacements \bar{u}_{z1} and \bar{u}_{z2} can be obtained by regarding each body as an elastic half-space, but a difficulty arises here which is absent in the three-dimensional cases discussed previously. We saw in Chapter 2 that the value of the displacement of a point in an elastic half-space loaded two-dimensionally could not be expressed relative to a datum located at infinity, in view of the fact that the displacements decrease with distance r from the loaded zone as $\ln r$. Thus \bar{u}_{z1} and \bar{u}_{z2} can only be defined relative to an arbitrarily chosen datum. The approach of distant points in the two cylinders, denoted by δ in equation (4.37), can take any value depending upon the choice of datum. In physical terms this means that the approach δ cannot be found by consideration of the local contact stresses alone; it is also necessary to consider the stress distribution within the bulk of each body. This is done for circular cylinders in §5.6.

For the present purpose of finding the local contact stresses the difficulty is avoided by differentiating (4.37) to obtain a relation for the surface gradients. Thus

$$\frac{\partial \bar{u}_{z1}}{\partial x} + \frac{\partial \bar{u}_{z2}}{\partial x} = -(1/R)x \quad (4.39)$$

Referring to Chapter 2, we see that the surface gradient due to a pressure $p(x)$ acting on the strip $-a \leq x \leq a$ is given by equation (2.25b). The pressure on each surface is the same, so that

$$\frac{\partial \bar{u}_{z1}}{\partial x} + \frac{\partial \bar{u}_{z2}}{\partial x} = -\frac{2}{\pi E^*} \int_{-a}^a \frac{p(s)}{x-s} ds$$

Substituting in equation (4.39)

$$\int_{-a}^a \frac{p(s)}{x-s} ds = \frac{\pi E^*}{2R} x \quad (4.40)$$

This is an integral equation for the unknown pressure $p(x)$ of the type (2.39) in which the right-hand side $g(x)$ is a polynomial in x of first order. The solution of this type of equation is discussed in §2.7. If, in equation (2.45), we put $n = 1$ and write $\pi E(n+1)B/2(1-\nu^2) = \pi E^*/2R$, the required distribution of pressure is given by equation (2.48) in which, by (2.47),

$$I_n = I_1 = \pi(x^2/a^2 - \frac{1}{2})$$

Thus

$$p(x) = -\frac{\pi E^*}{2R} \frac{x^2 - a^2/2}{\pi(a^2 - x^2)^{1/2}} + \frac{P}{\pi(a^2 - x^2)^{1/2}} \quad (4.41)$$

This expression for the pressure is not uniquely defined until the semi-contact-width a is related to the load P . First we note that the pressure must be positive throughout the contact for which

$$P \geq \pi a^2 E^*/4R \quad (4.42)$$

If P exceeds the value given by the right-hand side of (4.42) then the pressure rises to an infinite value at $x = \pm a$. The profile of an elastic half-space which is loaded by a pressure distribution of the form $p_0(1-x^2/a^2)^{-1/2}$ is discussed in §2.7(a). The surface gradient just outside the loaded region is infinite (see Fig. 2.12). Such a deformed profile is clearly inconsistent with the condition of our present problem, expressed by equation (4.38), that contact should not occur outside the loaded area. We must conclude therefore that

$$P = \pi a^2 E^*/4R$$

i.e.

$$a^2 = \frac{4PR}{\pi E^*} \quad (4.43)$$

whereupon

$$p(x) = \frac{2P}{\pi a^2} (a^2 - x^2)^{1/2} \quad (4.44)$$

which falls to zero at the edge of the contact.

The maximum pressure

$$p_0 = \frac{2P}{\pi a} = \frac{4}{\pi} p_m = \left(\frac{PE^*}{\pi R} \right)^{1/2} \quad (4.45)$$

where p_m is the mean pressure.

The stresses within the two solids can now be found by substituting the pressure distribution (4.44) into equation (2.23). At the contact interface $\sigma_x = \sigma_y = -p(x)$; outside the contact region all the stress components at the

$$\sigma_x = \sigma_y = -p(x) = -2P(x/a)$$

surface are zero. Along the z-axis the integration is straightforward giving

$$\sigma_x = -\frac{p_0}{a} \{(a^2 + 2z^2)(a^2 + z^2)^{-1/2} - 2z\} \quad (4.46a)$$

$$\sigma_z = -\frac{p_0}{a} (a^2 + z^2)^{-1/2} \quad (4.46b)$$

These are principal stresses so that the principal shear stress is given by

$$\tau_1 = -\frac{p_0}{a} \{z - z^2(a^2 + z^2)^{-1/2}\}$$

from which

$$(\tau_1)_{\max} = 0.30p_0, \quad \text{at } z = 0.78a \quad (4.47)$$

These stresses are all independent of Poisson's ratio although, for plane strain, the third principal stress $\sigma_y = \nu(\sigma_x + \sigma_z)$. The variations of σ_x , σ_z and τ_1 with depth below the surface given by equations (4.46) are plotted in Fig. 4.5(a), which may be seen to be similar to the variations of stress beneath the surface in a circular contact (Fig. 4.3). Contours of principal shear stress τ_1 are plotted in Fig. 4.5(b), which may be compared with the photo-elastic fringes shown in Fig. 4.6(d). McEwen (1949) expresses the stresses at a general point (x, z) in terms of m and n , defined by

$$m^2 = \frac{1}{2} [\{(a^2 - x^2 + z^2)^2 + 4x^2 z^2\}^{1/2} + (a^2 - x^2 + z^2)] \quad (4.48a)$$

Fig. 4.5. Contact of cylinders: (a) subsurface stresses along the axis of symmetry, (b) contours of principal shear stress τ_1 .

and

$$n^2 = \frac{1}{2} [\{(a^2 - x^2 + z^2)^2 + 4x^2 z^2\}^{1/2} - (a^2 - x^2 + z^2)] \quad (4.48b)$$

where the signs of m and n are the same as the signs of z and x respectively.

Whereupon

$$\sigma_x = -\frac{p_0}{a} \left\{ m \left(1 + \frac{z^2 + n^2}{m^2 + n^2} \right) - 2z \right\} \quad (4.49a)$$

$$\sigma_z = -\frac{p_0}{a} m \left(1 - \frac{z^2 + n^2}{m^2 + n^2} \right) \quad (4.49b)$$

Fig. 4.6. Two-dimensional photo-elastic fringe patterns (contours of principal shear stress): (a) point load (§2.2); (b) uniform pressure (§2.5(a)); (c) rigid flat punch (§2.8); (d) contact of cylinders (§4.2(c)).

and

$$\tau_{xz} = -\frac{p_0}{a} n \left(\frac{m^2 - z^2}{m^2 + n^2} \right) \quad (4.49c)$$

Alternative expressions have been derived by Beeching & Nicholls (1948), Poritsky (1950), Sackfield & Hills (1983a). A short table of values is given in Appendix 4. The variation of stress with x at a constant depth $z = 0.5a$ is shown in Fig. 9.3.

4.3 Elastic foundation model

The difficulties of elastic contact stress theory arise because the displacement at any point in the contact surface depends upon the distribution of pressure throughout the whole contact. To find the pressure at any point in the contact of solids of given profile, therefore, requires the solution of an integral equation for the pressure. This difficulty is avoided if the solids can be modelled by a simple Winkler elastic foundation or 'mattress' rather than an elastic half-space. The model is illustrated in Fig. 4.7. The elastic foundation, of depth h , rests on a rigid base and is compressed by a rigid indenter. The profile of the indenter, $z(x, y)$, is taken as the sum of the profiles of the two bodies being modelled, i.e.

$$z(x, y) = z_1(x, y) + z_2(x, y) \quad (4.50)$$

There is no interaction between the springs of the model, i.e. shear between adjacent elements of the foundation is ignored. If the penetration at the origin is denoted by δ , then the normal elastic displacements of the foundation are given by

$$\bar{u}_z(x, y) = \begin{cases} \delta - z(x, y), & \delta > z \\ 0, & \delta \leq z \end{cases} \quad (4.51)$$

The contact pressure at any point depends only on the displacement at that

Fig. 4.7

point, thus

$$p(x, y) = (K/h)\bar{u}_z(x, y) \quad (4.52)$$

where K is the elastic modulus of the foundation.

For two bodies of curved profile having relative radii of curvature R' and R'' , $z(x, y)$ is given by equation (4.3) so that we can write

$$\bar{u}_z = \delta - (x^2/2R') - (y^2/2R'') \quad (4.53)$$

inside the contact area. Since $\bar{u}_z = 0$ outside the contact, the boundary is an ellipse of semi-axes $a = (2\delta R')^{1/2}$ and $b = (2\delta R'')^{1/2}$. The contact pressure, by (4.52), is

$$p(x, y) = (K\delta/h)\{1 - (x^2/a^2) - (y^2/b^2)\} \quad (4.54)$$

which is paraboloidal rather than ellipsoidal as given by the Hertz theory. By integration the total load is

$$P = K\pi ab\delta/2h \quad (4.55)$$

In the axi-symmetric case $a = b = (2\delta R)^{1/2}$ and

$$P = \frac{\pi}{4} \left(\frac{Ka}{h} \right) \frac{a^3}{R} \quad (4.56)$$

For the two-dimensional contact of long cylinders, by equation (4.37)

$$\bar{u}_z = \delta - x^2/2R = (a^2 - x^2)/2R \quad (4.57)$$

so that

$$p(x) = (K/2Rh)(a^2 - x^2) \quad (4.58)$$

and the load

$$P = \frac{2}{3} \left(\frac{Ka}{h} \right) \frac{a^2}{R} \quad (4.59)$$

Equations (4.56) and (4.59) express the relationship between the load and the contact width. Comparing them with the corresponding Hertz equations (4.22) and (4.43), agreement can be obtained, if in the axi-symmetric case we choose $K/h = 1.70E^*/a$ and in the two-dimensional case we choose $K/h = 1.18E^*/a$. For K to be a material constant it is necessary to maintain geometrical similarity by increasing the depth of the foundation h in proportion to the contact width a . Alternatively, thinking of h as fixed requires K to be reduced in inverse proportion to a . It is a consequence of the approximate nature of the model that the values of K required to match the Hertz equations are different for the two configurations. However, if we take $K/h = 1.35E^*/a$, the value of a under a given load will not be in error by more than 7% for either line or point contact.

The compliance of a point contact is not so well modelled. Due to the neglect of surface displacements outside the contact, the foundation model gives

$\delta = a^2/2R$ which is half of that given by Hertz (equation (4.23)). If it were more important in a particular application to model the compliance accurately we should take $K/h = 0.60E^*/a$; the contact size a would then be too large by a factor of $\sqrt{2}$.

The purpose of the foundation model, of course, is to provide simple approximate solutions in complex situations where half-space theory would be very cumbersome. For example, the normal frictionless contact of bodies whose arbitrary profiles cannot be represented adequately by their radii of curvature at the point of first contact can be handled easily in this way (see §5.3). The contact area is determined directly in shape and size by the profiles $z(x, y)$ and the penetration δ . The pressure distribution is given by (4.52) and the corresponding load by straight summation of pressure. For a contact area of arbitrary shape a representative value of a must be chosen to determine (K/h).

The foundation model is easily adapted for tangential loading (see §8.7); also to viscoelastic solids (see §9.4).

5

Non-Hertzian normal contact of elastic bodies

The assumptions and restrictions made in the Hertz theory of elastic contact were outlined in the previous chapter: parabolic profiles, frictionless surfaces, elastic half-space theory. In this chapter some problems of normal elastic contact are considered in which we relax one or more of these restrictions. Before looking at particular situations, however, it is instructive to examine the stress conditions which may arise close to the edge of contact.

5.1 Stress conditions at the edge of contact

We have seen in Chapter 4 that, when two non-conforming elastic bodies having continuous profiles are pressed into contact, the pressure distribution between them is not determined uniquely by the profiles of the bodies *within* the contact area. Two further conditions have to be satisfied: (i) that the interface should not carry any tension and (ii) that the surfaces should not interfere *outside* the contact area. These conditions eliminate terms in the pressure distribution of the form $C(1 - x^2/a^2)^{-1/2}$ which give rise to an infinite tension or compression at the edge of the contact area ($x = \pm a$) (see equation (4.41)). The resulting pressure distribution was found to be semi-ellipsoidal, i.e. of the form $p_0(1 - x^2/a^2)^{1/2}$, which falls to zero at $x = \pm a$.

If we now recall the stresses produced in line loading by a *uniform* distribution of pressure (§2.5), they are everywhere finite, but the gradient of the surface is infinite at the edge of the contact (eq. (2.30b) and Fig. 2.8). This infinite gradient of the surface is associated with the jump in pressure from zero outside to p inside the contact. It is clear that two surfaces, initially smooth and continuous, could not deform in this way without interference outside the loaded area. These observations lead to an important principle: *the pressure distribution between two elastic bodies, whose profiles are continuous through*

the boundary of the contact area, falls continuously to zero at the boundary.[†]

The examples cited in support of this statement were for frictionless surfaces, but it may be shown that the principle is still true if there is slipping friction at the edge of the contact such that $q = \mu p$ and also if friction is sufficient to prevent slip entirely.

If one or both of the bodies has a discontinuous profile at the edge of the contact the situation is quite different and, in general, a high stress concentration would be expected at the edge. The case of a rigid flat punch with square corners was examined in §2.8. For a frictionless punch the pressure distribution was of the form $p_0(1 - x^2/a^2)^{-1/2}$ which, at a small distance ρ from one of the corners, may be written $p_0(2\rho/a)^{-1/2}$. It is recognised, of course, that this infinite stress cannot exist in reality. Firstly, the linear theory of elasticity which gave rise to that result is only valid for small strains and, secondly, real materials will yield plastically at a finite stress. Nevertheless, as developments in linear elastic fracture mechanics have shown, the strength of stress singularities calculated by linear elastic theory is capable of providing useful information about the intensity of stress concentrations and the probable extent of plastic flow.

The conditions at the edge of the contact of a rigid punch with an elastic half-space are influenced by friction on the face of the punch and also by the value of Poisson's ratio for the half-space. If friction prevents slip entirely the pressure and traction on the face of the punch are given by equation (2.69). Close to a corner ($\rho = a - x \ll a$) the pressure distribution may be written

$$p(\rho) = \frac{2(1-\nu)}{\pi(3-4\nu)} (2a\rho)^{-1/2} \cos \{\eta \ln (2a/\rho)\} \quad (5.1)$$

where $\eta = (1/2\pi) \ln (3-4\nu)$. This remarkable singularity exhibits an oscillation in pressure at the corner of the punch ($\rho \rightarrow 0$).

For an incompressible half-space, however, $\nu = 0.5$, $\eta = 0$ and the pressure distribution reverts to that without friction. It was shown in §2.8 that, in the absence of an adhesive, the surfaces must slip. The form of the pressure distribution close to the edge of the punch may then be obtained from equation (2.75) to give

$$p(\rho) = \frac{P \cos(\pi\gamma)}{\pi} (2a\rho)^{-1/2} (2a/\rho)^{\pm\gamma} \quad (5.2)$$

where $\tan(\pi\gamma) = -\mu(1-2\nu)/2(1-\nu)$. When either the coefficient of friction is zero or Poisson's ratio is 0.5, $\gamma = 0$ and the pressure distribution reverts to the frictionless form.

In the above discussion we have examined the stress concentration produced by a rigid punch with a square corner. The question now arises: how would that stress concentration be influenced if the punch were also elastic and the angle at the corner were other than 90° ? This question has been investigated by Dundurs & Lee (1972) for frictionless contact, by Gdoutos & Theocaris (1975) and Comninou (1976) for frictional contacts, and by Bogy (1971) for no slip. They analyse the state of stress in a two-dimensional elastic wedge of angle ϕ , which has one face pressed into contact with an elastic half-space as shown in Fig. 5.1. The half-space itself may be thought of as a second wedge of angle π . The variation of the stress components with ρ close to the apex of the wedge may take one of the following forms:

- (a) ρ^{s-1} , if s is real and $0 < s < 1$;
- (b) $\rho^{\xi-1} \cos(\eta \ln \rho)$ or $\rho^{\xi-1} \sin(\eta \ln \rho)$, if $s = \xi + i\eta$ is complex and $0 < \xi < 1$;
- (c) $\ln \rho$;
- (d) constant (including zero);

depending upon the elastic constants of the wedge and half-space, the angle of the wedge ϕ and the frictional conditions at the interface. Dundurs shows that the influence of the elastic constants is governed by only two independent variables:

$$\alpha \equiv \frac{\{(1-\nu_1)/G_1\} - \{(1-\nu_2)/G_2\}}{\{(1-\nu_1)/G_1\} + \{(1-\nu_2)/G_2\}} \quad (5.3a)$$

Fig. 5.1

[†] This principle was appreciated by Boussinesq (1885).

and

$$\beta \equiv \frac{1}{2} \left[\frac{\{(1-2\nu_1)/G_1\} - \{(1-2\nu_2)/G_2\}}{\{(1-\nu_1)/G_1\} + \{(1-\nu_2)/G_2\}} \right] \quad (5.3b)$$

α is a measure of the difference in 'plane strain modulus' $\{(1-\nu^2)/E\}$; it varies from -1.0 when the half-space is rigid to $+1.0$ when the wedge is rigid. β has extreme values $\pm\frac{1}{2}$ when one body is rigid and the other has zero Poisson's ratio. If both bodies are incompressible $\beta = 0$. Some typical values of α and β are given in Table 5.1 from which it may be seen that $|\beta|$ seldom exceeds 0.25.

When there is slip between the wedge and the half-space the stresses at the apex may be of the form (a), (c) or (d) as defined above, but complex values of s which lead to oscillating stresses do not arise. For the pressure to be finite at O (case (d)) it is found that

$$\alpha \leq \frac{(\pi + \phi) \cos \phi + (\mu\pi - 1) \sin \phi}{(\pi - \phi) \cos \phi + (\mu\pi + 1) \sin \phi} \quad (5.4)$$

Unless the pressure actually falls to zero at O , however, the tangential stress σ in the half-space has a logarithmic singularity at O (case (c)). This was found to be the case with a uniform pressure as shown in equation (2.31a) and Fig. 2.9. If α exceeds the right-hand side of equation (5.4) there is a power law singularity in pressure at O with the value of s depending upon the values of α , β , ϕ and μ . In this expression the wedge is taken to be slipping relative to the half-space in the positive direction of x , i.e. from left to right in Fig. 5.1. For slip in the opposite direction negative values of μ should be used in equation (5.4). The stress concentration at O is reduced by positive sliding and increased by negative sliding. As might be expected, the stress concentration increases with increasing wedge angle ϕ . When the wedge is effectively bonded to the half-space then the stress is always infinite at O . For larger values of $|\alpha|$ and $|\beta|$, s may be complex (case (b)) and the pressure and shear traction both

Table 5.1

Body 1	Body 2	G_1 (GPa)	ν_1	G_2 (GPa)	ν_2	α	β
Rubber	metal	$\ll G_2$	0.50	$\gg G_1$	—	1.00	0
Perspex	steel	0.97	0.38	80	0.30	0.97	0.19
Glass	steel	22	0.25	80	0.30	0.57	0.21
Duralumin	steel	28	0.32	80	0.30	0.61	0.12
Cast iron	steel	45	0.25	80	0.30	0.31	0.12
Tungsten carbide	steel	300	0.22	80	0.30	-0.54	-0.24

oscillate close to O . For smaller values of $|\alpha|$ and $|\beta|$, s is real and a power singularity arises (case (a)). To find the value of s in any particular case the reader is referred to the papers cited.

By way of example we shall consider a rectangular elastic block, or an elastic cylinder with flat ends, compressed between two half-spaces. The distributions of pressure and frictional traction on the faces of the block or cylinder have been found by Khadem & O'Connor (1969a, b) for (a) no slip (bonded) and (b) no friction at the interface. Close to the edges of contact the stress conditions for both the rectangular block and the cylinder can be determined by reference to the two-dimensional wedge discussed above, with a wedge angle $\phi = 90^\circ$. If the block is rigid and the half-spaces are elastic with $\nu = 0.3$ ($\alpha = 1.0$; $\beta = 0.286$) the situation is that of a rigid punch discussed in §2.8. In the absence of friction the pressure near the corner varies as $\rho^{-0.5}$ as given by equation (2.64). Points on the interface move tangentially inwards towards the centre of the punch, corresponding to negative slip as defined above so that, if the motion is resisted by finite friction ($\mu = -0.5$ say), the stress near the corner varies as $\rho^{-0.45}$, given by equation (5.2). With an infinite friction coefficient, so that all slip is prevented, s is complex and the pressure oscillates as given by equations (2.69) and (5.1).

If now we consider the reverse situation, in which the block is elastic ($\nu = 0.3$) and the half-spaces are rigid ($\alpha = -1$, $\beta = -0.286$), in the absence of friction the pressure on a face of the block will be uniform. Through Poisson's ratio it will expand laterally so that the slip at a corner is again negative. When this slip is resisted by friction ($\mu = -0.5$) the stress at a corner varies as $\rho^{-0.43}$; if slip is completely prevented it varies as $\rho^{-0.29}$.

Finally we consider block and half-spaces of identical materials so that $\alpha = \beta = 0$. For all frictional conditions the pressure is infinite at the edges: without friction it varies as $\rho^{-0.23}$; with slipping friction, taking $\mu = -0.5$, it varies as $\rho^{-0.44}$. With no slip s is again real and the pressure varies as $\rho^{-0.45}$.

5.2 Blunt wedges and cones

The Hertz theory of contact is restricted to surfaces whose profiles are smooth and continuous; in consequence the stresses are finite everywhere. A rigid punch having sharp square corners, on the other hand, was shown in §2.8 to introduce an infinite pressure at the edges of the contact. In this section we examine the influence of a sharp discontinuity in the slope of the profile within the contact area by reference to the contact of a wedge or cone with plane surface. In order for the deformations to be sufficiently small to lie within the scope of the linear theory of elasticity, the semi-angle α of the wedge or cone must be close to 90° .

If we take a two-dimensional wedge indenting a flat surface such that the width of the contact strip is small compared with the size of the two solids then we can use the elastic solutions for a half-space for both wedge and plane surface. The deformation is shown in Fig. 5.2(a). The normal displacements are related to the wedge profile by

$$\bar{u}_{z1} + \bar{u}_{z2} = \delta - \cot \alpha |x|, \quad -a < x < a \quad (5.5)$$

Fig. 5.2. Indentation by a blunt wedge: (a) pressure distribution; (b) photo-elastic fringes.

Thus

$$\bar{u}'_{z1} + \bar{u}'_{z2} = -(\text{sign } x) \cot \alpha \quad (5.6)$$

where $(\text{sign } x) = +1$ or -1 when x is +ve or -ve respectively. Neglecting friction, the normal pressure acting at the interface is found by substituting in equation (2.25b) to give

$$\frac{2}{\pi E^*} \int_{-a}^a \frac{p(s)}{x-s} ds = (\text{sign } x) \cot \alpha \quad (5.7)$$

This is an integral equation for $p(x)$ of the type (2.39) with the general solution (2.41).

Now

$$\begin{aligned} \int_{-a}^a \frac{(a^2 - s^2)^{1/2} (\text{sign } s)}{x-s} ds &= \int_0^a \frac{(a^2 - s^2)^{1/2}}{x-s} ds - \int_{-a}^0 \frac{(a^2 - s^2)^{1/2}}{x-s} ds \\ &= \int_0^a (a^2 - s^2)^{1/2} \left\{ \frac{1}{x-s} - \frac{1}{x+s} \right\} ds = 2 \int_0^a \frac{(a^2 - s^2)^{1/2} s}{x^2 - s^2} ds \\ &= 2a - (a^2 - s^2)^{1/2} \ln \left\{ \frac{a + (a^2 - s^2)^{1/2}}{a - (a^2 - s^2)^{1/2}} \right\} \end{aligned} \quad (5.8)$$

Substituting in (2.41) and using (2.42), we get

$$\begin{aligned} p(x) &= \frac{E^* \cot \alpha}{2\pi} \left[\frac{2a}{(a^2 - x^2)^{1/2}} - \ln \left\{ \frac{a + (a^2 - x^2)^{1/2}}{a - (a^2 - x^2)^{1/2}} \right\} \right] \\ &\quad + \frac{P}{\pi(a^2 - x^2)^{1/2}} \end{aligned} \quad (5.9)$$

If the smooth faces of the wedge extend beyond the edges of the contact the pressure must fall to zero at the edges to avoid tension or interference outside the contact, whence

$$P = aE^* \cot \alpha \quad (5.10)$$

The pressure distribution is then

$$p(x) = \frac{E^* \cot \alpha}{2\pi} \ln \left\{ \frac{a + (a^2 - x^2)^{1/2}}{a - (a^2 - x^2)^{1/2}} \right\} = \frac{E^* \cot \alpha}{\pi} \cosh^{-1}(a/x) \quad (5.11)$$

This pressure distribution is plotted in Fig. 5.2(a); it rises to an infinite value at the apex to the wedge. It would appear that the discontinuity in slope of the profiles within the contact region leads to a logarithmic singularity in pressure. Although the pressure is infinite at the apex of the wedge the principal shear stress in the $x-z$ plane is not so. The stress components within the solids due to the pressure distribution (5.11) may be calculated using equation (2.23). Along

the z -axis, where σ_x and σ_z are principal stresses it turns out that

$$\tau_1 = \frac{1}{2} |\sigma_x - \sigma_z| = (E^* a / \pi) \cot \alpha (a^2 + z^2)^{-1/2} \quad (5.12)$$

which has a finite maximum value beneath the apex:

$$(\tau_1)_{\max} = (E^* / \pi) \cot \alpha$$

The indentation of a flat surface by a blunt cone gives similar results. Love (1939) used the classical approach outlined in §3.1 to find the appropriate potential function. He showed that the pressure on the face of the cone is given by

$$p(r) = \frac{1}{2} E^* \cot \alpha \cosh^{-1}(a/r) \quad (5.13)$$

and the total force

$$P = \frac{1}{2} \pi a^2 E^* \cot \alpha \quad (5.14)$$

Sneddon (1948) used the integral transform technique to obtain the same result and to evaluate all the components of stress within the solid. The tractions at the surface of a cone which adheres to the contacting solid have been found by Spence (1968).

The distribution of pressure on the cone is similar to that on the wedge; it rises to a theoretically infinite value at the apex. At that point the tangential stress in the surface is given by

$$\sigma_r = \sigma_\theta = -\frac{1}{2} (1 + 2\nu) p_0$$

which is also infinite. The special case of an incompressible material ($\nu = 0.5$) is noteworthy. By considering the surface stresses we find an infinite hydrostatic pressure exists at the apex. By considering the variations in stress along the z -axis, we find that the principal shear stress is given by

$$\tau_1 = \frac{1}{2} |\sigma_r - \sigma_z| = \frac{1}{2} E^* a^2 \cot \alpha (a^2 + z^2)^{-1}$$

which has a maximum yet finite value $\frac{1}{2} E^* \cot \alpha$ at the apex. The state of stress at the apex therefore comprises a finite shear stress in a radial plane superposed on an infinite hydrostatic pressure. Contours of τ_1 beneath the wedge are shown by the photo-elastic fringes in Fig. 5.2(b).

5.3 Conforming surfaces

In the previous chapter smooth non-conforming surfaces in contact were defined: the initial separation between such surfaces in the contact region can be represented to an adequate approximation by a second-order polynomial. Non-conforming surfaces can therefore be characterised completely by their radii of curvature at the point of first contact. However when the undeformed profiles conform rather closely to each other a different description of their initial separation may be necessary. Conforming surfaces in contact frequently

depart in another way from the conditions in which the Hertz theory applies. Under the application of load the size of the contact area grows rapidly and may become comparable with the significant dimensions of the contacting bodies themselves. A pin in a hole with a small clearance is an obvious case in point. When the arc of contact occupies an appreciable fraction of the circumference of the hole neither the pin nor the hole can be regarded as an elastic half-space so that the Hertz treatment is invalid.

We will consider first the contact of bodies whose profiles in the contact region cannot be adequately represented by a second-order polynomial but, nevertheless, can still be regarded as half-spaces for the purpose of calculating elastic deformations and stresses.

The profiles are represented by a polynomial to the required degree of approximation. Thus for a two-dimensional contact (assuming symmetry about the point of first contact) we can express the initial separation by

$$h = z_1 + z_2 = A_1 x^2 + A_2 x^4 + \cdots + A_n x^{2n} + \cdots \quad (5.15)$$

and for a contact with axial symmetry

$$h = A_1 r^2 + A_2 r^4 + \cdots + A_n r^{2n} \quad (5.16)$$

Substituting (5.15) or (5.16) in equation (4.6) gives the condition which has to be satisfied by the normal displacements of each surface within the contact region. Steuermann (1939) has found the distributions of pressure $p_n(x)$ and $p_n(r)$ for profiles having the form $A_n x^{2n}$ and $A_n r^{2n}$ respectively. In the two-dimensional case we can use equations (2.47) and (2.48). Taking the index n as defined in (5.15) and allowing for the elasticity of both surfaces, equation (2.48) for the contact pressure becomes

$$p_n(x) = \frac{P_n}{\pi(a^2 - x^2)^{1/2}} - \frac{E^* n A_n a^{2n}}{(a^2 - x^2)^{1/2}} \left\{ \left(\frac{x}{a} \right)^{2n} - \frac{1}{2} \left(\frac{x}{a} \right)^{2n-2} - \frac{1 \cdot 3 \dots (2n-3)}{2 \cdot 4 \dots 2n} \right\} \quad (5.17)$$

If the profiles are smooth and continuous there cannot be an infinite pressure at $x = \pm a$, from which it follows that

$$P_n = n \pi E^* A_n a^{2n} \frac{1 \cdot 3 \dots (2n-1)}{2 \cdot 4 \dots 2n} \quad (5.18)$$

and

$$p_n(x) = n E^* A_n a^{2n-2} \left\{ \left(\frac{x}{a} \right)^{2n-2} + \frac{1}{2} \left(\frac{x}{a} \right)^{2n-4} + \dots + \frac{1 \cdot 3 \dots (2n-3)}{2 \cdot 4 \dots (2n-2)} \right\} (a^2 - x^2)^{1/2} \quad (5.19)$$

The second-order profiles assumed in the Hertz theory correspond to $n = 1$, in which case equations (5.17) and (5.19) reduce to (4.43) and (4.44) respectively. For higher values of n the pressure has its maximum values away from the centre of the contact. As $n \rightarrow \infty$ the configuration approaches that of two flat surfaces which make contact over a strip $|x| \leq a$, and are separated by thin gaps or cracks on either side. The pressure distribution in this case approaches that for a flat rigid punch in which the pressure is infinite at the edges. When the profiles can be represented by a single term in equation (5.15) the size of the contact strip is related to the load by equation (5.18). With a more general profile, the pressure distribution and total load are given by the superposition of expressions such as (5.18) and (5.19).

In the axi-symmetric case Steuermann finds the equivalent expressions:

$$P_n = \frac{4A_n E^* n a^{2n+1}}{(2n+1)} \frac{2 \cdot 4 \dots 2n}{1 \cdot 3 \dots (2n-1)} \quad (5.20)$$

$$p_n(r) = \frac{n A_n E^* a^{2n-2}}{\pi} \left\{ \frac{2 \cdot 4 \dots 2n}{1 \cdot 3 \dots (2n-1)} \right\}^2 \left\{ \left(\frac{r}{a}\right)^{2n-2} + \frac{1}{2} \left(\frac{r}{a}\right)^{2n-4} \right. \\ \left. + \dots + \frac{1 \cdot 3 \dots (2n-3)}{2 \cdot 4 \dots (2n-2)} \right\} (a^2 - r^2)^{1/2} \quad (5.21)$$

The compression can also be found in this case:

$$\delta = \frac{2 \cdot 4 \dots 2n}{1 \cdot 3 \dots (2n-1)} A_n a^{2n} \quad (5.22)$$

The two examples given above were capable of analytical solution because the shape of the area of contact was known in advance. For more general profiles this shape is not known; only for second-order surfaces will it be an ellipse. Some idea of the shape may be obtained from contours of equal separation before deformation, but it cannot be assumed that this shape will be maintained after deformation. Numerical methods of finding the contact stresses between conforming bodies of arbitrary profile are described in §9.

We turn now to two problems of contact between conforming solids which cannot be represented by half-spaces: (a) the two-dimensional contact of a pin in a hole in an infinite plate and (b) the contact of a sphere with a conforming spherical cavity. The geometry for a pin and hole is shown in Fig. 5.3. The difference in radii $\Delta R (= R_2 - R_1)$ is small compared with either R_1 or R_2 . The external load P is applied to the pin effectively at its centre C and causes C to displace by δ ; the reaction is taken by a uniform stress in the plate at a large distance from the hole. The deformation in the contact region is shown in Fig. 5.3(b). Points on the two surfaces S_1 and S_2 which come into contact on the interface at S experience both radial and tangential elastic displacements \bar{u}_r and

\bar{u}_θ . Since ΔR and δ are both small compared with R_1 and R_2 ,

$$(R_2 + \bar{u}_{r2}) - (R_1 + \bar{u}_{r1}) = (\Delta R + \delta) \cos \phi \quad (5.23)$$

i.e.

$$\bar{u}_{r2} - \bar{u}_{r1} = \delta \cos \phi - \Delta R (1 - \cos \phi) \quad (5.24)$$

When the contact arc subtends an angle $\pm\alpha$ which is not small, expression (5.24) differs significantly from the Hertz approximation given by equation (4.37). It is now required to find the distribution of normal pressure (neglecting friction) which, when acting over the arc $\pm\alpha$, produces displacements in the surface of the pin and hole which satisfy (5.24) in the interval $-\alpha < \phi < \alpha$. This problem has been studied in detail by Persson (1964) who has used stress functions appropriate to a circular disc and to a circular hole in an infinite plate to obtain the complete stress field for both pin and hole.

Pressure distributions for different values of α are shown in Fig. 5.4(a). The variation of the contact arc α with load P is shown in Fig. 5.4(b), both for a pin with clearance (ΔR positive) and a pin with interference (ΔR negative). With small loads or large clearance the relationship approaches that of Hertz (eq. (4.42)). The relationship given by Steuermann's theory is also shown. Here the gap between the pin and the hole has been represented by a power series and the contact pressure and load calculated from equations (5.17)–(5.19). The result, though better than that of Hertz by the inclusion of higher terms in the description of the profile, is still in error through Steuermann's assumption that both solids can be regarded as elastic half-spaces.

The analogous problem of a frictionless sphere in a conforming cavity has been analysed by Goodman & Keer (1965) using methods appropriate to spherical bodies. They find that the contact is up to 25% stiffer in compression than would be predicted by the Hertz theory.

Fig. 5.3. Pin in a conforming hole.

Fig. 5.4. Pin in a conforming hole: $E_1 = E_2 = E$, $\nu_1 = \nu_2 = 0.30$.
(a) contact pressure; (b) contact arc. (From Persson, 1964.)

(a)

(b)

5.4 Influence of interfacial friction

Friction at the interface of two non-conforming bodies brought into normal contact plays a part only if the elastic constants of the two materials are different. The mutual contact pressure produces tangential displacements at the interface as well as normal compression (see equation (3.41b) for spheres in contact). If the materials of the two solids are dissimilar, the tangential displacements will, in general, be different so that slip will take place. Such slip will be opposed by friction and may, to some extent, be prevented. We might expect therefore a central region where the surfaces stick together and regions of slip towards the edge of the contact. If the coefficient of limiting friction were sufficiently high slip might be prevented entirely.

In the first studies of this problem (Mossakovski, 1954, 1963; Goodman, 1962) the build-up of tangential traction at the interface was developed incrementally for a growth in contact size from a to $a + da$. However, as Spence (1968) pointed out, under appropriate conditions the stress field is self-similar at all stages of loading so that the solution may be obtained directly without recourse to an incremental technique.

In setting up the boundary conditions of the problem we start by assuming that where there is slip the tangential traction q is related to the normal pressure p by

$$|q| = \mu p \quad (5.25)$$

where μ is a constant coefficient of friction. The direction of q opposes the direction of slip. In a two-dimensional contact q acts in a direction parallel to the x -axis, inwards on one surface and outwards on the other. In an axi-symmetrical contact the slip, and hence q , must be radial and axi-symmetrical. For non-conforming surfaces having quadratic profiles we deduced in §4.1 (eq. (4.11)) that the magnitude of the stress and strain at any point increases in proportion to the contact size a . In consequence of (5.25) the stresses and strains due to the shear traction also increase in proportion to a , and the boundary between the slipped and adhered regions will be located at a constant fraction of a . In this way self-similarity of the stress field is maintained at all stages of loading.

As the load is increased and the contact size grows, mating points on the two surfaces, which initially lie outside the adhesion zone, undergo different tangential displacements. After they are enveloped by the adhesion zone, they cease to experience any further relative displacement. Such points will then maintain the relative tangential displacement ($\bar{u}_{x1} - \bar{u}_{x2}$) and relative strain ($\partial\bar{u}_{x1}/\partial x - \partial\bar{u}_{x2}/\partial x$) which they had acquired up to that instant. Now the magnitude of the strain grows in direct proportion to a so that, for two contacting points lying in the adhesion zone at a distance x from the centre, we can write

$$\frac{\partial \bar{u}_{x1}}{\partial x} - \frac{\partial \bar{u}_{x2}}{\partial x} = C|x| \quad (5.26)$$

where C is a constant to be determined.

Consider first the contact of two parallel cylinders. At a particular stage in loading the contact width is $2a$ and we will assume that friction prevents slip over a central region of width $2c$. A symmetrical normal pressure $p(x)$ and an anti-symmetrical tangential traction $q(x)$ act at the interface. The normal displacement gradients within the whole contact region are given by equation (4.39). Substituting into equation (2.25b) and remembering that the tractions on each surface are equal and opposite, we find

$$\int_{-a}^a \frac{p(s)}{x-s} ds - \pi\beta q(x) = \pi E^* x / 2R, \quad -a \leq x \leq a \quad (5.27)$$

where $1/R = 1/R_1 + 1/R_2$ and the constant β is a measure of the difference in elastic constants of the two materials defined by equation (5.3). In the adhesion region, substituting (2.25a) into the condition of no-slip given by (5.26) gives

$$\pi\beta p(x) + \int_{-a}^a \frac{q(s) ds}{x-s} = -\frac{1}{2}\pi E^* C|x|, \quad |x| \leq c \quad (5.28)$$

Also for no-slip

$$|q| \leq \mu p \quad (5.29)$$

In the slip regions

$$q = \pm \mu p, \quad c < |x| < a \quad (5.30)$$

where the sign q is determined by the direction of slip. If equations (5.27) to (5.30) are divided by the contact size a they are transformed into equations for (p/a) , (q/a) which are independent of the actual value of a , thereby confirming the previous argument that similarity of the stress field is maintained during loading.

As a first step to solving equations (5.27) and (5.28) for the tractions $p(x)$ and $q(x)$ we simplify the problem by assuming that there is no slip throughout the contact area. Equation (5.28) then applies over the interval ($|x| \leq a$) and, together with (5.27), provides dual integral equations for $p(x)$ and $q(x)$ of the type discussed in §2.7, having boundary conditions of class III. A further simplification results from neglecting the influence of the shear traction upon the normal pressure, i.e. by neglecting the second term on the left-hand side of (5.27). The equations are now uncoupled. The pressure distribution is given by the Hertz theory (equation (4.44)) and equation (5.28) for the tangential traction may be written

$$\int_{-a}^a \frac{q(s) ds}{x-s} = -\pi\beta p_a (1-x^2/a^2)^{1/2} - \frac{1}{2}\pi E^* C|x| \quad (5.31)$$

This is an integral equation of the type (2.39) having a general solution given by (2.41).

It is convenient to imagine the traction $q(x)$ as being made up of two components: $q'(x)$ and $q''(x)$, which satisfy (5.31) with each of the terms on the right-hand side taken in turn. Thus $q'(x)$ is the tangential traction necessary to cancel the difference in tangential displacements arising from the normal pressure, and $q''(x)$ is the traction necessary to produce the additional displacements, proportion to $|x|$, which are necessary to satisfy the no-slip condition. Substituting into (2.41) and integrating we find

$$q'(x) = 2\beta \frac{p_0}{\pi} \left[\frac{x}{(a^2 - x^2)^{1/2}} + \frac{1}{2a} (a^2 - x^2)^{1/2} \ln \left| \frac{a+x}{a-x} \right| \right] \quad (5.32)$$

and

$$q''(x) = \frac{CE^*}{2\pi} \left[-\frac{2x}{(a^2 - x^2)^{1/2}} + x \ln \left\{ \frac{a+(a^2-x^2)^{1/2}}{a-(a^2-x^2)^{1/2}} \right\} \right] \quad (5.33)$$

The constant C is determined by the fact that the traction should fall to zero at the edges of the contact. Therefore the term $(a^2 - x^2)^{-1/2}$ must vanish when $q'(x)$ and $q''(x)$ are added, whereupon

$$C = 2\beta p_0/E^* a$$

and

$$q(x) = \frac{\beta p_0}{\pi a} \left[(a^2 - x^2)^{1/2} \ln \left| \frac{a+x}{a-x} \right| + x \ln \left\{ \frac{a+(a^2-x^2)^{1/2}}{a-(a^2-x^2)^{1/2}} \right\} \right] \quad (5.34)$$

If the ratio of $q(x)$ to $p(x)$ is examined we find that it rises to infinity at the edges of the contact, which shows that some slip is inevitable. The realistic circumstances in which slip takes place on each side of a central no-slip zone of width $2c$ have been studied by Spence (1975).

On similarity grounds Spence has shown that, for the same elastic constants and coefficient of friction, the extent of the slip region is the same for any indenter having the profile $z = Ax^n$ and is equal to that for a flat-ended punch. The value of c is therefore given by equation (2.73) in which $(1-2\nu)/(1-\nu)$ is replaced by 2β to take into account the elasticity of both bodies. This relationship is plotted in Fig. 5.5 (curve A). The traction has been evaluated by Spence and is shown in Fig. 5.6, for $\mu/\beta = 0.99$, which gives $c = 0.7a$.

The contact of dissimilar spheres without slip has been analysed by Goodman (1962) on the basis of neglecting the influence of tangential traction on normal pressure. If the traction is again separated into the two components: to cancel the tangential displacements due to normal pressure requires

Fig. 5.5. Normal contact of dissimilar solids: the extent of the slip region: curve A – line contact, eq. (2.73); curve B – axi-symmetric point contact, eq. (5.38).

Fig. 5.6. Tangential tractions at contact of dissimilar solids. (a) Line contact: A – no slip, eq. (5.34); B – partial slip, $\mu/\beta = 0.99$. (b) Point contact: C – no slip, eq. (5.37); D – partial slip, $\mu/\beta = 0.66$. Broken lines – $\mu p/\beta p_0$.

$$q'(r) = \frac{\beta p_0}{\pi} \frac{1}{r} \left[a^2(a^2 - r^2)^{-1/2} - 2(a^2 - r^2)^{1/2} \right. \\ \left. + \int_r^a \frac{t^2}{(t^2 - r^2)^{1/2}} \ln \left| \frac{t+r}{t-r} \right| dt \right] \quad (5.35)$$

and to satisfy the no-slip condition (5.26) requires

$$q''(r) = \frac{3CE^*}{8} \left[-r(a^2 - r^2)^{-1/2} + \frac{r}{a} \ln \left\{ \frac{a + (a^2 - r^2)^{1/2}}{r} \right\} \right] \quad (5.36)$$

The unknown constant C is again determined by the condition that the resultant traction should be zero at $r = a$, whereupon

$$q(r) = \frac{\beta p_0}{\pi} \left[-\frac{1}{r}(a^2 - r^2)^{1/2} + \frac{r}{a} \ln \left\{ \frac{a + (a^2 - r^2)^{1/2}}{r} \right\} \right. \\ \left. + \frac{2}{ra} \int_r^a \frac{t^2}{(t^2 - r^2)^{1/2}} \ln \left| \frac{t+r}{t-r} \right| dt \right] \quad (5.37)$$

This traction is plotted in Fig. 5.6. The ratio $q(r)/p(r)$ is again infinite at $r = a$, so that some slip must occur. The extent of the slip region in monotonic loading is the same as for a rigid flat punch, and is given by

$$\frac{a}{2c} \ln \left(\frac{a+c}{a-c} \right) = \frac{\beta}{\mu} K'(c/a) \quad (5.38)$$

where $K'(c/a)$ is the complete elliptical integral of argument $(1 - c^2/a^2)^{1/2}$. This relationship is also shown in Fig. 5.5 (curve B), and the traction when $c = 0.7a$ is plotted in Fig. 5.6. As the coefficient of friction is decreased the no-slip circle shrinks towards the central point and the traction approaches $\mu p(r)$.

Complete solutions to the problem which include the influence of tangential traction on the pressure have been obtained by Mossakovski (1963) and Spence (1968, 1975). They show that, depending upon the value of β , friction can increase the total load required to produce a contact of given size by at most 5% compared with Hertz.

Distributions of frictional traction for line contact and axi-symmetrical point contact are plotted in Fig. 5.6. They act outwards on the more deformable surface and inwards on the more rigid one. Without slip the magnitude of the traction is proportional to the parameter β which characterises the difference in elastic properties of the materials. Clearly β vanishes not only when the materials are identical but also when they are both incompressible ($\nu = 0.5$).

In these cases frictional tractions are absent and the Hertz solution applies. Some values of β for typical pairs of materials are given in Table 5.1. The maximum possible value of β is 0.5 and practical values rarely exceed 0.2. Thus the frictional traction is much smaller than the normal pressure and its influence on the internal stresses is not great. It does have an important effect, however, on the tangential stress $\bar{\sigma}_x$ or $\bar{\sigma}_r$ at the surface just outside the contact area. In the case of line contact, without slip, the traction of equation (5.34) gives rise to stresses at the edge of contact given by

$$\bar{\sigma}_x(-a) = \bar{\sigma}_x(a) = -2\beta p_0 \quad (5.39)$$

compressive on the compliant surface and tensile on the rigid one. Slip will have the effect of reducing this stress. If slip were complete, so that $|q| = \mu p$ everywhere

$$\bar{\sigma}_x(-a) = \bar{\sigma}_x(a) = -(4/\pi)\mu p_0 \quad (5.40)$$

In reality slip will only be partial and there will be a no-slip zone in the centre of width $2c$. However equation (5.40) is a good approximation provided $c/a < 0.7$, i.e. when $\mu/\beta < 1.0$.

For the axi-symmetric case the radial stress in the surface may be calculated using equation (3.103c). With no slip the traction of equation (5.37) gives rise to a radial stress in the surface at $r = a$ given by

$$\bar{\sigma}_r(a) = -1.515(1 - 0.16\nu)\beta p_0 \quad (5.41)$$

If, on the other hand, complete slip takes place

$$\bar{\sigma}_r(a) = -1.185(1 - 0.23\nu)\mu p_0 \quad (5.42)$$

Again equation (5.42) is a good approximation for partial slip provided $c/a < 0.7$, when $\mu/\beta < 0.66$. In the axi-symmetric case the normal pressure itself gives rise to a radial tension outside the contact circle which has a maximum value $\frac{1}{3}(1 - 2\nu)p_0$ at $r = a$ and decreases as r^{-2} (eq. (3.44)). On the more compliant surface ($\beta + ve$) the compressive stress produced by the frictional traction attenuates the tension coming from the normal pressure and has the effect of pushing the location of the maximum tension to a radius somewhat greater than a . On the more rigid surface ($\beta - ve$) the radial stress due to friction is tensile and adds to that due to pressure to give a maximum tension at $r = a$. Johnson, O'Connor & Woodward (1973) have investigated this effect and have shown that it influences the resistance of brittle materials to Hertzian fracture when the material of the indenter is different from that of the specimen.

The frictional traction which develops when the load is reduced is also of interest in view of the observation that ring cracks frequently occur during unloading. Some appreciation of this behaviour may be obtained from Turner's analysis (1979) of unloading a flat-ended punch.

5.5 Adhesion between elastic bodies

So far in this book we have taken it for granted that, while a mutual pressure is exerted at the interface between two bodies in contact, no tensile traction can be sustained. This assumption accords with common experience that, in the absence of a specific adhesive, the contact area between non-conforming elastic solids falls to zero when the load is removed and that no tensile force is required to separate them. On the other hand, a physicist describing the interaction between the ideal surfaces of two solids would tell a different story (see, for example, Tabor, 1975). As a result of the competing forces of attraction and repulsion between individual atoms or molecules in both bodies, two ideally flat solid surfaces will have an equilibrium separation z_0 ; at a separation less than z_0 they will repel each other and at a separation greater than z_0 they will attract. The variation of force per unit area as a function of separation z is usually represented by a law of the form

$$p(z) = -Az^{-n} + Bz^{-m}, \quad m > n \quad (5.43)$$

as shown in Fig. 5.7 where the pressure (repulsion) is taken to be positive. In these circumstances it is clear that a tensile force - the 'force of adhesion' - has to be exerted to separate the surfaces. The magnitude of the maximum tensile traction is large, but the effective range of action is very small. In view of the difficulty in measuring surface forces directly, it is usual to measure the work 2γ required to separate the surfaces from $z = z_0$ to $z = \infty$ and to ascribe a *surface energy* γ to each newly created free surface. If the solids are dissimilar, the work to separate the surfaces becomes $\gamma_1 + \gamma_2 - 2\gamma_{12}$ where γ_1 and γ_2 are the intrinsic surface energies of the two solids and γ_{12} is the energy of the interface.

The reason why this expected adhesion between solids is not usually observed, even when great care is taken to remove contaminant films, lies in the inevitable

Fig. 5.7. Force-separation curve and surface energy for ideal surfaces, eq. (5.43).

roughness of real surfaces, whose asperity heights are large compared with the range of action of the adhesive forces. The real area of contact, which occurs at the crests of the high spots, is much smaller than the apparent area (see Chapter 13). Adhesive junctions formed between the lower asperities on loading are elbowed apart on unloading by the compression between the higher asperities. In this way adhesion developed at the points of real contact is progressively broken down. Exceptions to this state of affairs arise with (a) cleaved mica which can be prepared with an atomically smooth surface and (b) low modulus solids such as gelatine or rubber which can mould themselves to accommodate a modest amount of surface roughness. In these circumstances the real area of contact is identical with the apparent area.

To study the effect of adhesive forces in the absence of surface roughness we shall consider two non-conforming axi-symmetric solids which make contact over a circular area, of radius a . Frictional tractions of the sort discussed in the previous section will be ignored (see Johnson *et al.*, 1971; and Johnson, 1976). The normal elastic displacement in the contact circle produced by the normal traction must satisfy equation (4.17), i.e.

$$\bar{u}_{z1} + \bar{u}_{z2} = \delta - r^2/2R$$

We found in §4.2(a) that this condition was satisfied by a pressure distribution of the form

$$p(r) = p_0(1 - r^2/a^2)^{1/2} + p'_0(1 - r^2/a^2)^{-1/2} \quad (5.44)$$

where $p_0 = 2aE^*/\pi R$. A positive value of p'_0 was rejected since an infinite pressure at $r = a$ implied interference between the two surfaces outside the contact area: a negative value of p'_0 was rejected on the grounds that tension could not be sustained. In the presence of adhesive (attractive) forces, however, we cannot exclude the possibility of a negative p'_0 . By considering the work done in compression by the pressure of (5.44), the elastic strain energy stored in the two bodies is easily shown to be

$$U_E = \frac{\pi^2 a^3}{E^*} \left(\frac{2}{15} p_0^2 + \frac{2}{3} p_0 p'_0 + p'_0^2 \right) \quad (5.45)$$

The total compression is found from equations (3.36) and (4.20) to be

$$\delta = (\pi a/2E^*)(p_0 + 2p'_0) \quad (5.46)$$

We now consider the variation in strain energy U_E with contact radius a , keeping the overall relative displacement of the two bodies δ constant. With p_0 as specified above we find

$$\left[\frac{\partial U_E}{\partial a} \right]_\delta = \frac{\pi^2 a^2}{E^*} p'_0^2 \quad (5.47)$$

Since δ is kept constant no external work is done, so that for equilibrium we would expect $\partial U_E/\partial a$ to vanish, giving $p'_0 = 0$, as indeed it is in the Hertz theory.

In the present problem, adhesive forces introduce a surface energy U_S which is decreased when the surfaces come into intimate contact and increased when they separate. Therefore we can write

$$U_S = -2\gamma\pi a^2$$

where γ is the surface energy per unit area of each surface. The total free energy of the system is now

$$U_T = U_E + U_S$$

For equilibrium $[\partial U_T/\partial a]_\delta$ vanishes giving

$$\frac{\pi^2 a^2}{E^*} p'_0^2 = -\frac{\partial U_S}{\partial a} = 4\pi\gamma a$$

i.e.

$$p'_0 = -(4\gamma E^*/\pi a)^{1/2} \quad (5.48)$$

where the minus sign is chosen since compressive stresses at $r = a$ have been excluded. The net contact force is given by

$$P = \int_0^a 2\pi r p(r) dr = \left(\frac{2}{3} p_0 + 2p'_0 \right) \pi a^2$$

Substituting for p_0 and p'_0 and rearranging give a relationship between a and P :

$$\left(P - \frac{4E^* a^3}{3R} \right)^2 = 16\pi\gamma E^* a^3 \quad (5.49)$$

This relationship is plotted in Fig. 5.8 where it is compared with experimental measurements using gelatine spheres in contact with perspex. When the bodies are loaded by a compressive (positive) force the adhesive forces pull the surfaces into contact over an area which exceeds that given by the Hertz theory. Reducing the load to zero leaves the surfaces adhering together with a radius given by point C in Fig. 5.8. The application of a tensile (negative) load causes the contact radius to shrink further. At point B, when

$$P = -P_c = -3\pi\gamma R \quad (5.50)$$

and

$$a = a_c = (9\gamma R^2/4E^*)^{1/3} \quad (5.51)$$

the situation becomes unstable and the surfaces separate. Thus P_c given by equation (5.50) is the 'force of adhesion'. If, instead of controlling the load, we control the relative displacement δ between the solids, the adhesive contact

is stable down to point A in Fig. 5.8 ($P = -5P_c/9, a = a_c/3^{2/3}$). Beyond this point the adhesive junction breaks.

The traction distribution given by (5.44) and the shape of the deformed surface outside the contact (from equations (3.38) and (3.42a)) are shown in Fig. 5.9 for an elastic sphere in contact with a rigid flat surface. There is an infinite tensile traction and the deformed profile meets the flat surface in a sharp corner at $r = a$. In reality the stress will not be infinite nor the corner perfectly sharp, but there will be some rounding of the corner until the surface traction is consistent with the force-separation law illustrated in Fig. 5.7. Provided that the elastic displacements are large compared with the effective range of action of the surface forces, the analysis outlined above will give a good measure of the influence of adhesion on the deformation of elastic bodies in contact. The idealisation is the same as that of a Griffith crack in linear elastic fracture mechanics. Indeed the gap just outside the contact of two separating bodies may be thought of as an opening crack. Maugis *et al.* (1976, 1978) and also Greenwood & Johnson (1981) have made use of the 'stress intensity factor'

Fig. 5.8. Variation of contact radius with load, eq. (5.49), compared with measurements on gelatine spheres in contact with perspex. Radius R : circle – 24.5 mm, cross – 79 mm, square – 255 mm.

Fig. 5.9. Surface traction and deformation of an elastic sphere in contact with a rigid plane, solid line – with adhesion, eq. (5.44), broken line – without adhesion (Hertz).

concept of fracture mechanics to analyse the adhesive contact of elastic and viscoelastic solids.

5.6 Contact of cylindrical bodies

The elastic compression of two-dimensional bodies in contact cannot be calculated solely from the contact stresses given by the Hertz theory. Some account must be taken of the shape and size of the bodies themselves and the way in which they are supported. In most practical circumstances such calculations are difficult to perform, which has resulted in a variety of approximate formulae for calculating the elastic compression of bodies in line contact such as gear teeth and roller bearings in line contact (Roark, 1965; Harris, 1966). However the compression of a long circular cylinder which is in non-conformal contact with two other surfaces along two generators located at opposite ends of a diameter can be analysed satisfactorily.

Such a cylinder is shown in cross-section in Fig. 5.10. The compressive load per unit axial length P gives rise to a Hertzian distribution of pressure at O_1

$$p = \frac{2P}{\pi a_1} (1 - x^2/a_1^2)^{1/2} \quad (5.52)$$

where the semi-contact-width is given by

$$a_1^2 = 4PR/\pi E_1^* \quad (5.53)$$

where E_1^* is the composite modulus of the roller and the contacting body.

The stress distribution in a cylinder due to diametrically opposed concentrated loads is given by Timoshenko & Goodier (1951) p. 107. It comprises the superposition of the stress fields due to two concentrated forces P acting on the plane boundaries of two half-spaces tangential to the cylinder at O_1 and O_2 (see eq. (2.14)), together with a uniform bi-axial tension:

$$\sigma_x = \sigma_z = P/\pi R \quad (5.54)$$

which frees the circular boundary of the cylinder from stress.

Since $a \ll R$ we can consider the cylinder in Fig. 5.10 as being subjected to a combination of diametrically opposed forces distributed according to (5.52). We now require the radial component of strain ϵ_z at a point A lying between O_1 and C on the axis of symmetry. The state of stress at A is made up of three contributions: (i) the stress due to the Hertzian distribution of pressure on the contact at O_1 , given by equation (5.52); (ii) the stress due to the contact pressure at O_2 , which, in view of the large distance of A from O_2 , can be taken to be that due to a concentrated force P , given by equation (2.16); and (iii) the bi-axial tension given by (5.54). Adding these three contributions we obtain for

Fig. 5.10

the stresses at A :

$$\sigma_x = -\frac{P}{\pi} \left\{ \frac{1}{R} - \frac{2(a_1^2 + 2z^2)}{a_1^2(a_1^2 + z^2)^{1/2}} + \frac{4z}{a_1^2} \right\} \quad (5.55a)$$

$$\sigma_z = -\frac{P}{\pi} \left\{ \frac{1}{R} - \frac{2}{2R - z} - \frac{2}{(a_1^2 + z^2)^{1/2}} \right\} \quad (5.55b)$$

In plane strain

$$\epsilon_z = \{(1 - \nu^2)/E\} \{\sigma_z - \sigma_x \nu/(1 - \nu)\}$$

The compression of the upper half of the cylinder O_1C is then found by integrating ϵ_z from $z = 0$ to $z = R$, where $a \ll R$, to give

$$\delta_1 = P \frac{(1 - \nu^2)}{\pi E} \{2 \ln(4R/a_1) - 1\} \quad (5.56)$$

A similar expression is obtained for the compression of the lower half of the cylinder so that the total compression of the diameter through the mid-points of the contact areas O_1O_2 is

$$\delta = 2P \frac{(1 - \nu^2)}{\pi E} \{\ln(4R/a_1) + \ln(4R/a_2) - 1\} \quad (5.57)^\dagger$$

For comparison we can calculate the compression of a half-space relative to a point at a depth d below the centre of a Hertzian contact pressure distribution, with the result:

$$\delta = P \frac{(1 - \nu^2)}{\pi E} \{2 \ln(2d/a) - \nu/(1 - \nu)\} \quad (5.58)$$

Taking $d = R$ the true compression of the half-cylinder (5.56) exceeds the compression based upon a half-space (5.58) by less than 10% within the practical range of loads.

When one of the contacting bodies roughly takes the form of a rectangular block of thickness t , then the compression of the block through its thickness may be obtained with reasonable approximation by putting $d = t$ in equation (5.58), provided that the thickness of the block is large compared with the contact width ($t \gg a$).

Another important feature of the contact of cylindrical bodies falls outside the scope of the Hertz theory. Real cylinders are of finite length and, although the contact stresses over the majority of the length of the cylinder are predicted accurately by the Hertz theory, significant deviations occur close to the ends.

[†] This expression differs from a much quoted result due to Föppl (*Drang und Zwang*, vol. I, p. 319, 1924) on account of Föppl's use of a *parabolic* contact pressure distribution.

In most circumstances there is a concentration of contact stress at the ends which makes the effect of practical importance. In the design of roller bearings, for example, the axial profile of the rollers is modified with a view to eliminating the stress concentration at the ends. The different possible end conditions which may arise when a uniform cylinder is in contact with another surface are shown diagrammatically in Fig. 5.11. In case (a) both surfaces come to an end at the same cross-sectional plane. On cross-sections away from the ends an axial compressive stress $\sigma_y = \nu(\sigma_x + \sigma_z)$ exists to maintain the condition of plane strain. At the free ends this compressive stress is relaxed, permitting the solids to expand slightly in the axial direction and thereby *reducing* the contact pressure at the end.

An estimate of the reduction in pressure at the end may be obtained by assuming that the end of the cylinder is in a state of *plane stress*. Equation (5.56) for the radial compression of the cylinder may be written

$$\delta = (a^2/2R) \{ 2 \ln (4R/a) - 1 \} \quad (5.59)$$

which applies for both plane stress and plane strain. If the cylinder does not tilt, the compression δ is uniform along its length, so that the contact width a must also be approximately uniform right up to the end. Now in plane strain $a = 2p_0 R(1 - \nu^2)/E$ whereas in plane stress $a = 2p'_0 R/E$. Hence the pressure at the end $p'_0 \approx (1 - \nu^2)p_0$.

In case (b) the roller has a square end but the mating surface extends beyond the end. In this case there is a sharp stress concentration at the end of the roller. The nature of the singularity can be assessed from the considerations discussed in §1. For example, with no friction and equal elastic moduli the contact pressure at a small distance y from the end ($y \ll a$) will vary as $y^{-0.23}$.

Case (c) is typical of a cylindrical bearing roller. The track surface extends beyond the end of the roller and the roller itself has a profile of radius r connecting the cylindrical body smoothly with the flat end. Provided r is appreciably larger than the contact width $2a$, then the relief of axial stress σ_y which occurs in case (a) is not possible in either body and both can be regarded as half-spaces for the purpose of estimating the contact stresses. The reason for the stress concentration in this case may be appreciated when it is remembered that the compression of the two surfaces in the centre of the loaded region will not be very different from that with an infinitely long roller. At the ends, however, this same deformation has to be achieved by a load which extends in one direction only; beyond the end of the contact strip the surfaces are unloaded and their compression relaxes as indicated in Fig. 5.11(c). Just inside the end of the contact area the necessary compression is brought about by an increased pressure, which results in an increase in the width of the contact strip. The 'dog bone' shape of contact area has been observed experimentally.

Fig. 5.11. Roller end effects: (a) two coincident sharp ends, (b) one sharp end, (c) rounded end.

To reduce the stress concentration at the ends, the axial profile of the roller should be slightly barrelled. In theory, optimum conditions would be achieved if the contact pressure were uniform along the length. Lundberg (1939) has investigated this situation. A Hertzian distribution of pressure

$$p(x, y) = (P/\pi a l) \{1 - (x/a)^2\}^{1/2} \quad (5.60)$$

is assumed to act on a rectangular contact area of width $2a$ and length $2l$, where $l \gg a$ and a is given by the Hertz theory (eq. (4.43)). The compression at the centre of the rectangle is shown to be

$$\delta(0, 0) = \frac{P}{\pi l E^*} \{1.886 + \ln(l/a)\} \quad (5.61)$$

Along the length of the roller

$$\Delta(y) = \delta(0, 0) - \delta(0, y) \approx \frac{P}{2\pi l E^*} \ln\{1 - (y/l)^2\} \quad (5.62)$$

This expression becomes inaccurate close to the ends of the roller. At the ends themselves ($y = \pm l$)

$$\Delta(l) = \frac{P}{2\pi l E^*} \{1.193 + \ln(l/a)\} \quad (5.63)$$

Equations (5.62) and (5.63) for $\Delta(y)$ express the small correction to the axial profile of the roller required to obtain the uniform axial distribution of pressure of equation (5.60). Internal stresses due to this pressure distribution have been calculated by Kunert (1961). This profile correction, however, is difficult to manufacture and is correct only at the design load. Therefore a more general relationship between axial profile and pressure distribution is of practical interest. Over most of the length of the roller the pressure distribution in the *transverse* direction may be taken to be Hertzian, but the contact width now varies along the length. Nayak & Johnson (1979) have shown that the pressure $p(0, y)$ at any point along most of the length is related to the semi-contact-width $a(y)$ at that point by the Hertz equation (4.43). At the ends, the stress distribution is three-dimensional and must be treated as such for accurate results. Some calculations along these lines have been carried out by Ahmadi, Keer & Mura (1983).

5.7 Anisotropic and inhomogeneous materials

The elastic deformation in the contact region is obtained in the Hertz theory by assuming each solid deforms as an elastic, isotropic, homogeneous half-space. If the material of either solid is anisotropic or inhomogeneous, or if their thicknesses are not large compared with the size of the contact area their compliance under the contact pressure will differ from that assumed in the

classical theory. Practical examples of contact between anisotropic solids are found with single crystals and extruded polymer filaments; between inhomogeneous materials with foundations built on stratified rock or soil.

(a) Anisotropy

Detailed discussion of the contact of anisotropic solids is beyond the scope of this book, but an important result has been demonstrated by Willis (1966) which should be mentioned. Willis considers the contact of two non-conforming bodies of general shape under the conditions for which the Hertz theory applies except that the two solids have general anisotropy. He shows that *the contact area is still elliptical in shape and that the pressure distribution is semi-ellipsoidal* (eq. (3.58)). However, the direction of the axes of the ellipse of contact are not determined solely by the geometry of the surface profiles, but depend also upon the elastic constants. In the special case of transversely anisotropic solids (five independent elastic constants), which are in contact such that their axes of symmetry are both parallel to the common normal at the point of contact, analytical solutions for the contact stresses and deformations can be obtained with hardly more difficulty than for isotropic solids (see Turner, 1980).

Two-dimensional anisotropic contact problems are discussed by Galin (1953) and the indentation of an anisotropic half-space by a rigid punch is solved in Green & Zerna (1954). Equation (5.57) for the compression of a cylinder has been extended by Pinnock *et al.* (1966) to a transversely anisotropic polymer filament and used to determine the values of the appropriate elastic constants by measuring the diametral compression of the filament. A full discussion of anisotropy may be found in the book by Gladwell (1980, Chap. 12).

(b) Inhomogeneity

Inhomogeneous materials are of interest in soil mechanics in the calculation of the settlement of foundations. The elastic modulus of soil usually increases with depth below the surface and a particularly simple analysis is possible for an incompressible elastic half-space ($\nu = 0.5$) whose elastic moduli increase in direct proportion to the depth, i.e.

$$G = \frac{1}{3}E = mz \quad (5.64)$$

where m is a material constant. Calladine & Greenwood (1978) show in a simple way that the stress fields produced by a concentrated line load or a concentrated point load are the same as those found in a homogeneous half-space, given by equations (2.14) and (3.19) respectively. The displacements in the inhomogeneous material are different, however, being purely radial, given by $u_r = P/2\pi m r$ for the line load and $u_\rho = P/4\pi m \rho^2$ for the point load. It follows that

a half-space of such a material behaves like a simple Winkler elastic foundation in which the normal displacement \bar{u}_z at any point on the surface is directly proportional to the pressure applied at that point, with a stiffness $2m$. Thus a long rigid foundation, of width $2a$ and weight W per unit length, resting on a half-space of this material would depress the surface by $W/4am$. The stress distribution beneath the foundation would be that found in a homogeneous half-space due to a uniform pressure $p = W/2a$ given by equations (2.27).

5.8 Layered solids, plates and shells

(a) The elastic layer

The contact of solids which have surface layers whose elastic properties differ from the substrate frequently occurs in practice; for example, the rubber covered rollers which are widely used in processing machinery. The basic situation is illustrated in Fig. 5.12(a) in which body (2) is in contact with the surface layer (1) on substrate (3). If the thickness b of the layer is large compared with the contact size $2a$, then the substrate has little influence and the contact stresses between (1) and (2) are given by the Hertz theory. In this section we are concerned with the situation in which b is comparable with or less than $2a$. The behaviour then depends on the nature of the attachment of the layer to the substrate. There are various possibilities: (a) the layer may maintain contact with the substrate at all points, but be free to slip without frictional restraint; (b) at the other extreme the layer may be bonded to the substrate; (c) slip may occur when the shear traction at interface exceeds limiting friction; and (d) the layer, initially in complete contact with the substrate, may partially lift from the substrate under load. The non-conforming contact between the layer and body (2) may also be influenced by frictional traction. Even if the elastic constants are the same (i.e. $E_1 = E_2, \nu_1 = \nu_2$) the limited thickness of the layer results in a relative tangential displacement at the interface which will be resisted by friction. Most analyses at the present time, however, assume the contact to be frictionless and are restricted to either the plane-strain conditions of line contact, or the axi-symmetric contact of solids of revolution in which the contact area is circular. We shall discuss the plane-strain situation first.

If the contact width is small compared with the radii of curvature of the bodies, the curvature of the layer can be ignored in analysing its deformation and the solids (2) and (3) can be taken to be elastic half-spaces.

In the case where the layer is everywhere in contact with a rigid frictionless substrate, the boundary conditions at the layer-substrate interface are $\tau_{xz} = 0$ and $u_z = 0$. The stresses in the layer are then the same as in one half of a layer of thickness $2b$ to which identical pressure distributions are applied to the opposing faces (Fig. 5.12(b)). The stresses in the layer are best expressed in

terms of Fourier Integral Transforms, for which the reader is referred to the books by Sneddon (1951) and Gladwell (1980, Chap. 11). In this case, with an even distribution of pressure applied symmetrically to each surface $z = \pm b$, Sneddon shows that the normal displacement of each surface is given by

$$\bar{u}_z = \frac{4(1-\nu_1^2)}{\pi E_1} \int_0^\infty \left(\frac{2 \sinh^2 \alpha b}{2\alpha b + \sinh 2\alpha b} \right) \bar{p}(\alpha) \frac{\cos \alpha x}{\alpha} d\alpha \quad (5.65)$$

Fig. 5.12

(a)

where $\tilde{p}(\alpha)$ is the Fourier Cosine Transform of the pressure $p(x)$, i.e.

$$\tilde{p}(\alpha) = \int_0^\infty p(x) \cos \alpha x \, dx \quad (5.66)$$

Comparable expressions to (5.65) in terms of $\tilde{p}(\alpha)$ are given by Sneddon for the tangential displacement \bar{u}_x and for the components of stress σ_x , σ_z and τ_{zx} throughout the layer. If the layer is bonded to the substrate the expression for \bar{u}_z corresponding to (5.65) is given by Bentall & Johnson (1968).

For a uniform pressure p distributed over an interval $-c < x < c$, equation (5.66) gives:

$$\tilde{p}(\alpha) = (p/\alpha) \sin (\alpha c) \quad (5.67)$$

For a triangular distribution of pressure of peak value p_0 ,

$$\tilde{p}(\alpha) = \frac{2p_0}{c\alpha^2} \sin^2 \left(\frac{c\alpha}{2} \right) \quad (5.68)$$

In the limit, as $c \rightarrow 0$, the transform of a concentrated force P is $P/2$. Frictional tractions $q(x)$ on the faces of the layer can be handled in the same way (see Bentall & Johnson, 1968).

The awkward form of the integrand in equation (5.65) and associated expressions has led to serious difficulties in the analysis of contact stresses in strips and layers. Two approaches have been followed. In one the integrand is approximated by an asymptotic form which is appropriate for either thin strips ($b \ll a$), or thick strips ($b \gg a$) (Meijers, 1968; Alblas & Kuipers, 1970). In the other approach the pressure distribution $p(x)$ is built up of discrete elements each of a width $2c$. These may be elements of uniform pressure whose transform is given by equation (5.67) (Conway *et al.*, 1966, 1969) or may be overlapping triangular elements as given by equation (5.68) (Bentall & Johnson, 1968). The use of overlapping triangular elements gives rise to a piecewise linear distribution of pressure; the application of this technique to the contact of solid bodies is described in the next section.

The indentation by a rigid frictionless cylinder of an elastic layer which is supported on a rigid plane surface has been studied by various workers (a) for a layer which is bonded to the rigid base and (b) for a layer which can slip on the base without friction. The difference between these two cases is significant when the material of the layer is incompressible ($\nu = 0.5$). Solutions for relatively thick layers ($b > a$) have been given by Pao *et al.* (1971) and by Meijers (1968), and for thin layers ($b \ll a$) by Alblas & Kuipers (1970) and Meijers (1968).

In the limit when $b \ll a$, the state of affairs can be analysed in an elementary way. A thin layer indented by a frictionless rigid cylinder is shown in Fig. 5.13. If $b \ll a$ it is reasonable in the first instance to assume that the deformation

through the layer is homogeneous, i.e. plane sections remain plane after compression as shown in Fig. 5.13(a), so that the stress σ_x is uniform through the thickness. We will consider first the case of no friction at the interface between the layer and the rigid substrate, whereupon $\sigma_x = 0$ throughout.

In plane strain

$$\epsilon_z = \frac{1-\nu^2}{E} \sigma_z = -\frac{1-\nu^2}{E} p(x) \quad (5.69)$$

The compressive strain in the element is given by the geometry of deformation:

$$\epsilon_z = -(\delta - x^2/2R)/b \quad (5.70)$$

Since the pressure must fall to zero at $x = \pm a$, equations (5.69) and (5.70) give $\delta = a^2/2R$ and

$$p(x) = \frac{E}{1-\nu^2} \frac{a^2}{2Rb} (1-x^2/a^2) \quad (5.71)$$

whence the load

$$P = \frac{2}{3} \frac{E}{1-\nu^2} \frac{a^3}{Rb} \quad (5.72)$$

In the case where the layer is bonded to the substrate and plane sections remain plane, the strain ϵ_x is zero throughout, i.e.

$$\epsilon_x = \frac{1-\nu^2}{E} \left\{ \sigma_x + \frac{\nu}{1-\nu} p(x) \right\} = 0$$

Fig. 5.13. An elastic layer on a rigid substrate indented by a rigid cylinder: (a) Poisson's ratio $\nu < 0.45$; (b) $\nu = 0.5$.

In this case

$$\epsilon_z = \frac{1-\nu^2}{E} \left\{ -p(x) - \frac{\nu}{1-\nu} \sigma_x \right\}$$

Eliminating σ_x and substituting for ϵ_z from (5.70) gives

$$p(x) = \frac{(1-\nu)^2}{1-2\nu} \frac{E}{1-\nu^2} \frac{a^2}{2Rb} (1-x^2/a^2) \quad (5.73)$$

and

$$P = \frac{1}{3} \frac{(1-\nu)^2}{1-2\nu} \frac{E}{1-\nu^2} \frac{a^3}{Rb} \quad (5.74)$$

For an incompressible material ($\nu = 0.5$) equation (5.73) implies an infinite contact pressure, showing that the assumption that plane sections remain plane is inappropriate in this case. However, by permitting the cross-sections of the layer to deform into a parabola (i.e. u_x to be second order in z as shown in Fig. 5.13(b)), it may be shown that for a thin layer of an incompressible material:

$$p(x) = \frac{Ea^4}{24Rb^3} (1-x^2/a^2)^2 \quad (5.75)$$

$$P = \frac{2Ea^5}{45Rb^3} \quad (5.76)$$

$$\delta = a^2/6R \quad (5.77)$$

The relationship between contact width and load for different ratios of layer thickness b to semi-contact width a is illustrated in Fig. 5.14, by plotting a/a_∞ against b/a , where $a_\infty^2 = 4PR(1-\nu^2)/\pi E$ = the Hertz semi-contact width ($b/a \rightarrow \infty$). The full curves are from Meijers (1968) and show the difference between $\nu = 0.3$ and $\nu = 0.5$. The asymptotic expressions for $b \ll a$, given by equations (5.74) and (5.76) are plotted for comparison.

The pressure distribution given by (5.75) is different from that for a compressible material (5.73). It has a zero gradient at the edges of the contact as shown in Fig. 5.13(b). The change in behaviour takes place quite rapidly in the range of Poisson's ratio between 0.45 and 0.48. The contact pressure varies as $(b/a)^{-3}$ so that it becomes high when the layer is very thin; the deformation of the indenter or the substrate can then no longer be neglected. Stresses in an elastic layer on an elastic substrate have been analysed by Gupta *et al.* (1973, 1974) and Barovich *et al.* (1964); see also §10.1.

Axi-symmetrical stresses in a layer or sheet have been expressed in terms of Hankel transforms by Sneddon (1951). The general features are similar to those

found in plane deformation; a formal relationship between the two is discussed by Gladwell (1980), Chap. 10. Asymptotic solutions for the stresses in a layer due to a frictionless indenter have been found by Aleksandrov (1968, 1969) for thick and thin layers respectively. The contact of a flat circular punch and sphere with an elastic layer including the effects of friction has been analysed by Conway & Engel (1969) using the numerical method. For layers bonded to a substrate Matthewson (1981) has obtained an asymptotic solution for thin layers including the shear stress in the bond; McCormick (1978) has considered circular and elliptical contact areas for plates of general thickness.

(b) Receding contacts

This book is almost entirely concerned with the contact of non-conforming solids which touch initially at a point or along a line and whose area of contact grows with increasing load. Closely conforming contacts, on the other hand, which touch initially over an appreciable area when loaded may deform such that the contact area decreases. For example a perfectly fitting pin in a hole will initially touch round the whole of its circumference but, when it is loaded perpendicular to its axis, a gap will appear between the pin and the hole on the unloaded side. If the loaded contact area is completely contained within the unloaded contact area, the situation is described as *receding contact*,

Fig. 5.14. Contact width of an elastic layer on a rigid substrate indented by a rigid cylinder. Solid line – Meijers (1968); broken line – asymptotic solutions for $b \ll a$, eq. (5.74) and eq. (5.76); chain line – Hertz ($b \gg a$).

and has been shown by Tsai *et al.* (1974) and Dundurs (1975) to have special properties:

- (i) The contact area changes discontinuously from its initial to its loaded shape and size on application of the first increment of load,
- (ii) if the load increases in magnitude, but does not change in disposition, the contact area does not change in shape or size, and
- (iii) the displacements, strain and stresses increase in direct proportion to the load.

The layer and the substrate shown in Fig. 5.15 will give rise to a receding contact if the layer is free to lift off the substrate under the action of the concentrated load P . Gladwell (1976) investigated this problem treating the layer as a simple beam in bending. Neglecting its own weight the beam was shown to make contact with the substrate under load over a distance $2c$, independent of the load, given by

$$(c/b)^3 = 1.845 \left\{ \frac{1 - \nu_2^2}{E_3} / \frac{1 - \nu_1^2}{E_1} \right\} = 1.845 \frac{1 - \alpha}{1 + \alpha} \quad (5.78)$$

where α is defined by equation (5.3a). Keer *et al.* (1972) solved the same problem using the proper elastic equations for a layer. The width of the contact between the layer and the substrate was found to be close to that given by equation (5.78) except when α was close to ± 1.0 , i.e. when either the substrate or the layer was comparatively rigid. Ratwani & Erdogan (1973) have examined the situation where a layer which is free to lift is indented by a rigid cylinder ($E_2 \rightarrow \infty$) as shown in Fig. 5.12(a). At light loads, when $a \ll b$, the situation is much the same as for loading by a concentrated force and the semi-contact width c between the layer and substrate is given approximately by equation (5.78). When a grows with load to be comparable with b , c is no longer constant. Keer *et al.* (1972) have also examined axi-symmetric receding contact between a layer and an elastic half-space.

Fig. 5.15

(c) Plates and shells

Thin plates or shell-like bodies in contact react to the contact load by bending. Thus bending stresses are added to the contact stresses. A discussion of the stresses in the vicinity of a concentrated load acting on a beam is given by Timoshenko & Goodier (1951, p. 99). When the beam or plate is relatively thick we can regard the stress field as comprising the superposition of Hertzian contact stresses and simple bending stresses. The bending action introduces a compressive stress in the upper layers of the plate which will add to the longitudinal component of the contact stress field (eq. (4.46a)) which is also compressive. The effect is to reduce the maximum value of the principal shear stress (eq. (4.47)) and to delay the initiation of plastic yield. When the plate is thin compared with the size of the contact area, the stresses are predominantly due to bending. For example, consider a rigid cylinder of radius R which is pressed into contact with a flat plate of length $2l$, width w and thickness $2b$, such that the contact arc is $2a$, where $b \ll a \ll R$ (see Fig. 5.16). The contact loading can be found by the elementary theory of bending. Within the contact arc the plate is bent into a circular arc of radius R , through the action of a uniform bending moment:

$$M = 2Ewb^3/3R(1 - \nu^2)$$

For the bending moment to be constant within the arc of contact, the contact pressure must comprise two concentrated forces at its edges and be zero elsewhere, whereupon

$$\frac{1}{2}P(l - a) = 2Ewb^3/3R(1 - \nu^2) \quad (5.79)$$

This equation determines the length of the arc of contact due to a given load P . This simple example shows that, as the load is progressively increased from first contact, so that the arc of contact grows from being small to large compared with the thickness of the plate, the contact pressure distribution changes from having

Fig. 5.16

a maximum in the centre to one in which the pressure is concentrated at the edges. When the deformations are large it is necessary to take the changes in geometry into account and to make use of the theory of the 'Elastica' (see Wu & Plunkett, 1965).

Axi-symmetric contact of a paraboloid with a thin plate has been studied by Essenburg (1962) and the compression of a thin spheroidal shell between two rigid flats by Updike & Kalnins (1970, 1972). The use of classical plate and shell theory, in which shear deformation is ignored, leads to the contact pressure being concentrated into a ring of force at the edge of the circle of contact similar to the bent plate shown in Fig. 5.16. To obtain a more realistic distribution of contact pressure it is necessary to include the shear stiffness of the plate or shell. For thin plates, however, the pressure is still a minimum in the centre, rising to a maximum at the edges (see Gladwell & England, 1975).

A spheroidal shell, unlike a cylindrical shell, is not a developable surface. When pressed into contact with a frictionless flat surface, the shell is initially flattened, which introduces a compressive membrane stress. When a critical compression is reached, the shell buckles in the contact zone by the formation of a dimple. Updike & Kalnins (1970, 1972) investigate the onset of instability and discuss the conditions under which buckling will precede plastic yielding and vice versa.

5.9 Numerical methods

Many non-Hertzian contact problems do not permit analytical solutions in closed form. This is particularly true in the case of conforming contacts where the initial separation cannot be described by a simple quadratic expression (eq. (4.3)) and also in problems with friction involving partial slip. It has led to the development of various numerical methods which we shall discuss in this section. The essence of the problem is to determine the distributions of normal and tangential tractions which satisfy the normal and tangential boundary conditions at the interface, both inside and outside the contact area whose shape and size may not be known at the outset. In general the normal and tangential tractions are coupled, but we saw in §4 that considerable simplification can be achieved, with only a small loss of precision, by neglecting the effect upon the normal pressure of the tangential traction which arises when the materials of the two bodies are different. Thus the normal pressure is found on the assumption that the surfaces are *frictionless*. The internal stresses, if required, are found after the surface tractions are known.

The classical method, which has been applied to line contact and axi-symmetric problems in which the shape of the contact area is known, is to represent the pressure distribution by an infinite series of known functions. The series

is then truncated to satisfy the boundary conditions approximately. Although a continuous distribution of traction is obtained, this method is basically ill-conditioned and can lead to large errors unless the functions are chosen carefully. The series due to Steuermann described in §3 provide examples of this method.

Modern computing facilities generally favour a different approach in which continuous distributions of traction are replaced by a discrete set of 'traction elements' and the boundary conditions are then satisfied at a discrete number of points - the 'matching points'. The simplest representation of a traction distribution is an array of concentrated normal or tangential forces as shown in Fig. 5.17(a). The difficulty with this representation lies in the infinite surface

Fig. 5.17. Discrete pressure elements (a) concentrated forces, (b) uniform (piecewise constant), (c) overlapping triangles (piecewise linear).

displacement which occurs at the point of application of a concentrated force. This difficulty is avoided if the traction is represented by adjacent columns of *uniform* traction acting on discrete segments of the surface, which give rise to a *stepwise* distribution as shown in Fig. 5.17(b). The surface displacements are now finite everywhere, but the displacement gradients are infinite between adjacent elements, where there is a step change in traction. A *piecewise-linear* distribution of traction, on the other hand, produces surface displacements which are everywhere smooth and continuous. Such a distribution of traction in fine (two-dimensional) contact may be built up by the superposition of overlapping triangular traction elements, as shown in Fig. 5.17(c). The corresponding traction element in three-dimensional contact is a regular pyramid on an hexagonal base, as shown in Fig. 5.18. An array of such pyramids, erected on an equilateral triangular mesh and overlapping, so that every apex coincides with a mesh point,

Fig. 5.18. Overlapping hexagonal pressure elements on an equilateral triangular (ξ, η) base.

adds up to a resultant distribution of traction comprising plane triangular facets. One such facet based on the points (2, 2), (3, 2) and (2, 3) is shown in Fig. 5.18. The traction distributions are then specified completely by the discrete values p_j of the traction elements.

In order to find the values of the traction elements which best satisfy the boundary conditions two different methods have been developed:

- (a) the direct, or Matrix Inversion, method in which the boundary conditions are satisfied exactly at specified 'matching points', usually the mid-points of the boundary elements, and
- (b) the Variational method in which the values of the traction elements are chosen to minimise an appropriate energy function.

In describing the two methods we shall consider the normal contact of frictionless solids whose profiles are arbitrary and of such a form that they cannot be adequately characterised by their radii of curvature at their point of first contact. The gap between the two surfaces before deformation, however, is known and is denoted by the function $h(x, y)$ which, in the first instance, we shall assume to be smooth and continuous. It then follows from the principle discussed in §1 that the contact pressure falls continuously to zero at the edge of the contact. The elastic displacements of corresponding points on the two surfaces then satisfy the relationship:

$$\bar{u}_{z1} + \bar{u}_{z2} + h(x, y) - \delta = 0 \text{ within contact} \quad (5.80a)$$

$$> 0 \text{ outside contact} \quad (5.80b)$$

where δ is the approach of distant reference points in the two bodies.

Whichever method is used, it is first necessary to choose the form of pressure element and to divide the contact surface into segments of appropriate size. Referring to Fig. 5.17, the matrix of influence coefficients C_{ij} is required, which expresses the displacement at a general point I due to a unit pressure element centred at point J . The total displacement at I is then expressed by

$$\{\bar{u}_z\}_I = -\frac{(1-\nu^2)c}{E} \sum C_{ij} p_j \quad (5.81)$$

Difficulty arises in line contact (plane strain) where the displacements are undefined to the extent of an arbitrary constant. The difficulty may be overcome by taking displacements relative to a datum point, which is conveniently chosen to be the point of first contact, i.e. the origin. Since $h(0) = 0$, equation (5.80a) may be rewritten for line contact as

$$\{\bar{u}_{z1}(0) - \bar{u}_{z1}(x)\} + \{\bar{u}_{z2}(0) - \bar{u}_{z2}(x)\} - h(x) = 0 \text{ within contact} \quad (5.82a)$$

$$> 0 \text{ outside contact} \quad (5.82b)$$

and we rewrite equation (5.81):

$$\{\bar{u}_z(0) - \bar{u}_z(x)\}_i = \frac{1-\nu^2}{E} c \sum B_{ij} p_j \quad (5.83)$$

where $B_{ij} \equiv C_{0j} - C_{ij}$.

For a uniform pressure element in plane strain, the influence coefficients are obtained from equation (2.30d) by replacing a by c and x by kc , with the result:

$$\begin{aligned} C_{ij}(k) &= \frac{1}{\pi} \{(k+1) \ln(k+1)^2 - (k-1) \ln(k-1)^2\} \\ &\quad + \text{const.} \end{aligned} \quad (5.84)$$

where $k = i - j$. For a triangular pressure element the influence coefficients are obtained from equations (2.37c), whereby

$$\begin{aligned} C_{ij}(k) &= \frac{1}{2\pi} \{(k+1)^2 \ln(k+1)^2 + (k-1)^2 \ln(k-1)^2 \\ &\quad - 2k^2 \ln k^2\} + \text{const.} \end{aligned} \quad (5.85)$$

For point contacts, the influence coefficients for uniform pressure elements acting on rectangular segments of the surface ($2a \times 2b$) can be obtained from equations (3.25) by replacing x by $(x_i - x_j)$ and y by $(y_i - y_j)$. Pyramidal pressure elements are based on a grid with axes $x (= \xi c)$ and $y (= \eta c)$ inclined at 60° as shown in Fig. 5.18. The distance JI is given by

$$\begin{aligned} JI &\equiv r = ck = c \{(\xi_i - \xi_j)^2 + (\xi_i + \xi_j)(\eta_i - \eta_j) \\ &\quad + (\eta_i - \eta_j)^2\}^{1/2} \end{aligned} \quad (5.86)$$

The influence coefficients are found by the method described in §3.3. At the centre of the pyramid ($i = j$): $C_{ij}(0) = (3\sqrt{3}/2\pi) \ln 3 = 0.9085$; at a corner $C_{ij}(1) = \frac{1}{3}C_{ij}(0)$. For values of $k^2 > 1$ the coefficient can be found by replacing the pyramid by a circular cone of the same volume, i.e. which exerts the same load, with the results shown in Table 5.2. For values of $k^2 > 9$ it is sufficiently accurate (<0.5% error) to regard the pyramid as a concentrated force, so that $C_{ij}(k) = \sqrt{3}/2\pi$.

Table 5.2

$\xi_i - \xi_j, \eta_i - \eta_j$	1,1	2,0	2,1	3,0
k^2	3	4	7	9
$C_{ij}(k)$	0.1627	0.1401	0.1051	0.0925

The total load P carried by the contact is related to the values of the pressure elements by

$$P = A \sum p_j \quad (5.87)$$

where A is a constant depending upon the form and size of the pressure element. For a uniform pressure element A is the surface area of the element; for a pyramidal element, $A = \sqrt{3}c^2/2$. We are now in a position to discuss the methods for finding the values of p_j .

(a) Matrix inversion method

The displacements $\{\bar{u}_z\}_i$ at a general mesh point I are expressed in terms of the unknown pressures p_j by equation (5.81) for point contact and equation (5.83) for line contact. If n is the number of pressure elements, i and j take integral values from 0 to $(n-1)$. Substituting these displacements into equations (5.80a) and (5.82a) respectively gives

$$\sum_{j=0}^{n-1} C_{ij} p_j = (E^*/c)(h_i - \delta) \quad (5.88)$$

for point contacts and

$$\sum_{j=0}^{n-1} B_{ij} p_j = (E^*/c)h_i \quad (5.89)$$

for line contacts. If the compression δ is specified then equation (5.88) can be solved directly by matrix inversion for the n unknown values of p_j . It is more likely, however, that the total load P is specified. The compression δ then constitutes an additional unknown, but an additional equation is provided by (5.87). In equation (5.88) for line contacts the origin ($i = 0$) is a singular point since $B_{0j} = h_0 = 0$, but again equation (5.87) for the total load provides the missing equation.

It is unlikely in problems requiring numerical analysis that the shape or size of the contact area is known in advance. To start, therefore, a guess must be made of the shape of the contact surface and its size must be chosen to be sufficiently large to enclose the true area. Where the value of δ is specified or can be estimated, a first approximation to the contact area can be obtained from the 'interpenetration curve', that is the contour of separation $h(x, y) = \delta$. This is the area which is divided into an array of n pressure elements. After solving equation (5.88) or (5.89) for the unknown pressures, it will be found that the values of p_j near to the periphery are negative, which implies that a tensile traction is required at some mesh points to maintain contact over the whole of the assumed area. For the second iteration these mesh points are excluded from the assumed contact area and the pressures there put equal to zero. Experience

confirms that repeated iterations converge to a set of values of p_j which are positive or zero and which satisfy equation (5.80a) within the region where $p_j > 0$ and equation (5.80b) in the region where $p_j = 0$. The boundary between the two regions defines the contact area to the accuracy of the mesh size.

In line contact the contact area is the strip $-b \leq x \leq a$ where, for a given load, a and b remain to be found. If the deformation is symmetrical about the origin, so that $b = a$, the pressure distribution can be found without iteration. It is preferable to take a as the independent load variable, to divide the contact strip into $2n$ segments and to use $2n - 1$ overlapping triangular pressure elements as shown in Fig. 5.17(c). This arrangement automatically ensures that the contact pressure falls to zero at $x = \pm a$. Equation (5.83) can then be inverted directly to find the values of p_j . This method has been used by Paul & Hashemi (1981) for normal contact and by Bentall & Johnson (1967) for problems in which tangential as well as normal tractions are present.

The procedure outlined above is appropriate for bodies whose profiles are both smooth and continuous. If one of the bodies has a sharp corner at the edge of the contact, the pressure at the edge of contact, instead of falling to zero, will rise to infinity according to $\rho^{-\lambda}$, where ρ is the distance from the edge and the value of λ depends upon the elasticities of the two bodies but is approximately 0.5 (see §1). This type of contact can be incorporated into the above method by using a boundary element in the segment adjacent to the edge of contact in which the pressure varies as $\rho^{-0.5}$ as shown in Fig. 5.19. The displacement at a distance x from the edge due to such an element of pressure is

Fig. 5.19. Singular pressure element.

given by

$$\bar{u}_z(x) = -\frac{1-\nu^2}{\pi E} 2cp_c \left\{ \ln\left(\frac{x-c}{c}\right)^2 + (x/c)^{1/2} \ln\left(\frac{x^{1/2}+c^{1/2}}{x^{1/2}-c^{1/2}}\right)^2 - 4 \right\} + c \quad (5.90)$$

(b) Variational methods

Variational methods have been applied to non-Hertzian contact problems for two reasons: (i) to establish conditions which will determine the shape and size of the contact area and the contact stresses uniquely and (ii) to enable well-developed techniques of optimisation such as quadratic programming to be used in numerical solutions.

Fichera (1964) and Duvaut & Lions (1972) have investigated general principles which govern the existence and uniqueness of solution to contact problems. For two bodies having continuous profiles, pressed into contact by an overall displacement δ , Duvaut & Lions show that the true contact area and surface displacements are those which minimise the total strain energy U_E (with δ kept constant), provided that there is no interpenetration, i.e. provided

$$\bar{u}_{z1} + \bar{u}_{z2} + h(x, y) - \delta \geq 0$$

everywhere. An example of the application of this principle to a Hertz contact was given in §5.

For numerical solution of contact problems it is more convenient to work in terms of unknown tractions rather than displacements. Kalker (1977, 1978) has therefore proposed an alternative principle in which the true contact area and distribution of surface traction are those which minimise the total complementary energy (V^*), subject to the constraint that the contact pressure p is everywhere positive. Now the total complementary energy can be written:[†]

$$V^* = U_E^* + \int_S p(h - \delta) dS \quad (5.91)$$

where S is the surface on which p acts and U_E^* is the internal complementary energy of the two stressed bodies. For linear elastic materials the complementary energy U_E^* is numerically equal to the elastic strain energy U_E , which can be expressed in terms of the surface tractions and displacements by

$$U_E^* = U_E = \frac{1}{2} \int_S p(\bar{u}_{z1} + \bar{u}_{z2}) dS \quad (5.92)$$

[†] For a discussion of the complementary energy principle see T. H. Richards, *Energy methods in stress analysis*, Ellis Horwood, 1977, p. 256.

To obtain a numerical solution the prospective contact area S is subdivided into a mesh on which elements of pressure act. Using equation (5.81) we have

$$U_E^* = -\frac{(1-\nu^2)cA}{2E^*} \sum \{ \sum C_{ij} p_j \} p_i \quad (5.93)$$

and

$$\int_S p(h - \delta) dS = A \sum p_i (h_i - \delta) \quad (5.94)$$

where A is defined in equation (5.87). Thus substituting from (5.93) and (5.94) into (5.91) gives V^* as an object function quadratic in p_i . The values of p_i which minimise V^* , subject to $p_i > 0$, can be found by using a standard quadratic programming routine, e.g. that of Wolfe (1959) or Beale (1959). The contact is then defined, within the precision of the mesh size, by the boundary between the zero and non-zero pressures. This method has been applied to frictionless non-Hertzian contact problems by Kalker & van Randen (1972).

To find the subsurface stresses it is usually adequate to represent the surface tractions by an array of concentrated forces as in Fig. 5.17(a). The stress components at any subsurface point can then be found by superposition of the appropriate expressions for the stresses due to a concentrated force, normal or tangential, given in §§ 2.2 & 3 or §§ 3.2 & 6.

When the size of the contact region is comparable with the leading dimensions of one or both bodies, influence coefficients based on an elastic half-space are no longer appropriate. Bentall & Johnson (1968) have derived influence coefficients for thin layers and strips but, in general, a different approach is necessary. The finite-element method has been applied to contact problems, including frictional effects, notably by Fredriksson (1976). A more promising technique is the Boundary Element Method which has been applied to two-dimensional contact problems by Andersson *et al.* (1980).

6

Normal contact of inelastic solids

6.1 Onset of plastic yield

The load at which plastic yield begins in the complex stress field of two solids in contact is related to the yield point of the softer material in a simple tension or shear test through an appropriate yield criterion. The yield of most ductile materials is usually taken to be governed either by von Mises' shear strain-energy criterion:

$$J_2 \equiv \frac{1}{6} \{ (\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2 \} = k^2 = Y^2/3 \quad (6.1)$$

or by Tresca's maximum shear stress criterion:

$$\max \{ |\sigma_1 - \sigma_2|, |\sigma_2 - \sigma_3|, |\sigma_3 - \sigma_1| \} = 2k = Y \quad (6.2)$$

in which σ_1 , σ_2 and σ_3 are the principal stresses in the state of complex stress, and k and Y denote the values of the yield stress of the material in simple shear and simple tension (or compression) respectively. Refined experiments on metal specimens, carefully controlled to be isotropic, support the von Mises criterion of yielding. However the difference in the predictions of the two criteria is not large and is hardly significant when the variance in the values of k or Y and the lack of isotropy of most materials are taken into account. It is justifiable, therefore, to employ Tresca's criterion where its algebraic simplicity makes it easier to use. A third criterion of yield, known as the maximum reduced stress criterion, is expressed:

$$\max \{ |\sigma_1 - \sigma|, |\sigma_2 - \sigma|, |\sigma_3 - \sigma| \} = k = \frac{2}{3} Y \quad (6.3)$$

where $\sigma = (\sigma_1 + \sigma_2 + \sigma_3)/3$. It may be shown from conditions of invariance that, for a stable plastic material, the Tresca criterion and the reduced stress criterion provide limits between which any acceptable yield criterion must lie. We shall see that these limits are not very wide.

(a) Two-dimensional contact of cylinders

In two-dimensional contact the condition of plane strain generally ensures that the axial stress component σ_y is the intermediate principal stress, so that by the Tresca criterion yield is governed by the maximum principal stress difference (or maximum shear stress) in the plane of cross-section, i.e. the x - z plane. Contours of principal shear stress $\tau_1 = \frac{1}{2}|\sigma_1 - \sigma_2|$ are plotted in Fig. 4.5: they are also exhibited by the photo-elastic fringes in Fig. 4.1(d). The maximum shear stress is $0.30p_0$ at a point on the z -axis at a depth $0.78a$. Substituting in the Tresca criterion (6.2) gives

$$0.60p_0 = 2k = Y$$

whence yield begins at a point $0.78a$ below the surface when the maximum contact pressure reaches the value

$$(p_0)_Y = \frac{4}{\pi}p_m = 3.3k = 1.67Y \quad (6.4)$$

The von Mises and reduced stress criteria both depend upon the third principal stress and hence upon Poisson's ratio. Taking $\nu = 0.3$, the maximum value of the left-hand side of equation (6.1) is $0.104p_0^2$ at a depth $0.70a$, and the maximum value of the left-hand side of equation (6.3) is $0.37p_0$ at a depth $0.67a$. Thus by the von Mises criterion yield begins at a point $0.70a$ below the surface when

$$(p_0)_Y = 3.1k = 1.79Y \quad (6.5)$$

and by the reduced stress criterion yield first occurs when

$$(p_0)_Y = 2.7k = 1.80Y \quad (6.6)$$

We see from the three expressions (6.4), (6.5) and (6.6) that the value of the contact pressure to initiate yield is not influenced greatly by the yield criterion used. The value given by the von Mises criterion lies between the limits set by the Tresca and reduced stress criteria.

The load for initial yield is then given by substituting the critical value of p_0 in equation (4.45) to give

$$P_Y = \frac{\pi R}{E^*} (p_0)_Y^2 \quad (6.7)$$

where the suffix Y denotes the point of first yield and $1/R = 1/R_1 + 1/R_2$.

(b) Axi-symmetric contact of solids of revolution

The maximum shear stress in the contact stress field of two solids of revolution also occurs beneath the surface on the axis of symmetry. Along this axis σ_z , σ_r and σ_θ are principal stresses and $\sigma_r = \sigma_\theta$. Their values are given by

equation (3.45). The maximum value of $|\sigma_z - \sigma_r|$, for $\nu = 0.3$, is $0.62p_0$ at a depth $0.48a$. Thus by the Tresca criterion the value of p_0 for yield is given by

$$p_0 = \frac{3}{2}p_m = 3.2k = 1.60Y \quad (6.8)$$

whilst by the von Mises criterion

$$p_0 = 2.8k = 1.60Y \quad (6.9)$$

The load to initiate yield is related to the maximum contact pressure by equation (4.24), which gives

$$P_Y = \frac{\pi^3 R^2}{6E^*} (p_0)_Y^3 \quad (6.10)$$

It is clear from equations (6.7) and (6.10) that to carry a high load without yielding it is desirable to combine a high yield strength or hardness with a low elastic modulus.

(c) General smooth profiles

In the general case the contact area is an ellipse and the stresses are given by the equations (3.64)–(3.69). The stresses along the z -axis have been evaluated and the maximum principal stress difference is $|\sigma_y - \sigma_z|$ which lies in the plane containing the minor axis of the ellipse ($a > b$). This stress difference and hence the maximum principal shear stress τ_1 maintain an almost constant value as the eccentricity of the ellipse of contact changes from zero to unity (see Table 4.1, p. 99). Thus there is little variation in the value of the maximum contact pressure to initiate yield, given by the Tresca criterion, as the contact geometry changes from axi-symmetrical (6.8) to two-dimensional (6.4). However the point of first yield moves progressively with a change in eccentricity from a depth of $0.48a$ in the axi-symmetrical case to $0.78b$ in the two-dimensional case. Similar conclusions, lying between the results of equation (6.9) for spheres and (6.5) for cylinders, are obtained if the von Mises criterion is used.

(d) Wedge and cone

The stresses due to the elastic contact of a blunt wedge or cone pressed into contact with a flat surface were found in §5.2, where it was shown that a theoretically infinite pressure exists at the apex. It might be expected that this would inevitably cause plastic yield at the lightest load, but this is not necessarily so. Let us first consider the case of an incompressible material. During indentation by a two-dimensional frictionless wedge the tangential stress $\bar{\sigma}_x$ at the interface is equal to the normal pressure p (see eq. (2.26)). If $\nu = 0.5$ then the axial stress $\bar{\sigma}_z$ to maintain plane strain is also equal to p . Thus the stresses are hydrostatic at the contact interface. The apex is a singular point,

By considering the variation in the principal stress difference $|\sigma_x - \sigma_z|$ along the z -axis, it may be shown that this difference has a maximum but finite value of $(2E^*/\pi) \cot \alpha$ at the apex. Then by the Tresca or von Mises criteria (which are identical for $\nu = 0.5$ when stated in terms of k) yield will initiate at the apex if the wedge angle α is such that

$$\cot \alpha \geq \pi k/E^* \quad (6.11)$$

Similar conclusions apply to indentation by a blunt cone when $\nu = 0.5$. An infinite hydrostatic pressure is exerted at the apex of the cone but the principal stress difference $|\sigma_r - \sigma_z|$ along the z -axis is finite and has a maximum value at the apex of $E^* \cot \alpha$. In this case two principal stresses are equal, so that the Tresca and von Mises criteria are identical if expressed in terms of Y . Thus yield will initiate at the apex if the cone angle is such that

$$\cot \alpha \geq Y/E^* \quad (6.12)$$

For compressible materials the results obtained above are no longer true. Instead of hydrostatic pressure combined with a finite shear, the infinite elastic pressure at the apex will give rise to theoretically infinite differences in principal stresses which will cause plastic flow however small the wedge or cone angle. Nevertheless the plastic deformation arising in this way will, in fact, be very small and confined to a small region close to the apex. In the case of the wedge the lateral stress σ_y is less than σ_x and σ_z , which are equal, so that a small amount of plastic flow will take place in the y - z plane. To maintain plane strain, this flow will give rise to a compressive residual stress in the y -direction until a state of hydrostatic pressure is established. Plastic flow will then cease. Similar behaviour is to be expected in the case of the cone.

It would seem to be reasonable, therefore, to neglect the small plastic deformation which arises in this way and to retain equations (6.11) and (6.12) to express the effective initiation of yield by a wedge and a cone respectively, even for compressible materials.

Even when the limits of elastic behaviour given by the above equations have been exceeded and plastic flow has begun, the plastic zone is fully contained by the surrounding material which is still elastic. This is clearly shown in the contours of principal shear stress given by the photo-elastic fringe patterns in Figs. 4.1 and 5.2. For bodies having smooth profiles, e.g. cylinders or spheres, the plastic enclave lies beneath the surface whilst for the wedge or cone it lies adjacent to the apex. Hence the plastic strains are confined to an elastic order of magnitude and an increase in load on the cylinders or spheres or an increase in wedge or cone angle gives rise only to a slow departure of the penetration, the contact area or the pressure distribution from the values given by elastic theory. For this reason Hertz' (1882b) original suggestion that the *initiation* of yield due

to the impression of a hard ball could be used as a rational measure of the hardness of a material proved to be impracticable. The point of first yield is hidden beneath the surface and its effect upon measurable quantities such as mean contact pressure is virtually imperceptible. A refined attempt to detect by optical means the point of first yield during the impression of a hard ball on a flat surface has been made by Davies (1949).

We shall return to consider the growth of the plastic zone in more detail in §3, but meanwhile we shall turn to the other extreme: where the plastic deformation is so severe that elastic strains may be neglected in comparison with plastic strains. Analysis is then possible using the theory of rigid-perfectly-plastic solids.

6.2 Contact of rigid-perfectly-plastic solids

When the plastic deformation is severe so that the plastic strains are large compared with the elastic strains, the elastic deformation may be neglected. Then, provided the material does not strain-harden to a large extent, it may be idealised as a rigid-perfectly-plastic solid which flows plastically at a constant stress k in simple shear or Y in simple tension or compression. The theory of plane deformation of such materials is well developed: see, for example, Hill (1950a) or Ford & Alexander (1963).

A loaded body of rigid-perfectly-plastic material comprises regions in which plastic flow is taking place and regions in which, on account of the assumption of rigidity, there is no deformation. (It does not follow, however, that the stresses in the non-deforming regions are below the elastic limit.) The state of stress within the regions of flow can be represented by a *slip-line field*. The slip lines are drawn parallel to the directions of principal shearing stress at every point in the field, i.e. at 45° to the directions of principal direct stress. Thus they consist of a curvilinear net of ' α lines' and ' β lines' which are perpendicular to each other at all points. An element of such a slip-line field is shown in Fig. 6.1(a).

Since elastic compressibility is neglected, the principal stress acting perpendicular to the plane of deformation is given by

$$\sigma_3 = \frac{1}{2}(\sigma_1 + \sigma_2) \quad (6.13)$$

where σ_1 and σ_2 are the principal stresses acting in the plane of deformation. Under these conditions the Tresca and von Mises criteria of plastic flow both reduce to

$$|\sigma_1 - \sigma_2| = 2k \quad (6.14)$$

where $k = Y/2$ by Tresca or $Y/\sqrt{3}$ by von Mises. Thus the state of stress in the plastic zone comprises a variable hydrostatic stress $\frac{1}{2}(\sigma_1 + \sigma_2)$ denoted by σ ,

Fig. 6.1. (a) Stresses acting on an element bounded by slip lines; (b) Mohr's circle.

(a)

(b)

together with a constant simple shear k in the plane of deformation. This state of stress is represented by a Mohr's circle of constant radius k whose centre is located by the value of σ at the point in question, as shown in Fig. 6.1(b). The directions of the principal stresses relative to a fixed axis in the body are fixed by the directions of the slip lines. By considering the equilibrium of the element in Fig. 6.1(a) under the action of the direct stresses σ and the shear stress k , we obtain

$$\frac{\partial \sigma}{\partial \alpha} - 2k \frac{\partial \phi}{\partial \alpha} = 0 \quad (6.15a)$$

in the direction of an α line, and

$$\frac{\partial \sigma}{\partial \beta} + 2k \frac{\partial \phi}{\partial \beta} = 0 \quad (6.15b)$$

in the direction of a β line, which gives

$$\sigma - 2k\phi = \text{constant along an } \alpha \text{ line}^{\dagger} \quad (6.16a)$$

$$\sigma + 2k\phi = \text{constant along a } \beta \text{ line}^{\dagger} \quad (6.16b)$$

Thus, by starting at a point of known stress such as a free surface, equations (6.16) enable the variation in σ throughout the field to be found from the directions of the slip lines.

The constitutive relations for a plastically deforming solid relate the stresses to the small *increments* of strain. For convenience it is customary to think of the strain and displacement increments taking place in an interval of time dt and to work in terms of strain *rates* and *velocities* in place of increments of strain and displacement. The continuous deformation of the element of material shown in Fig. 6.1(a) consists of an extension along the direction of the maximum principal stress and a compression along the direction of the minimum principal stress. For constant volume $\dot{\epsilon}_2 = -\dot{\epsilon}_1$. There is no change in length along the direction of the slip lines, so that the deformation may be visualised as that of a 'net' in which the slip lines are inextensible strings. If a vector diagram is constructed by the velocities of particles in the deformation zone – a hodograph – the inextensibility of the slip lines requires that the 'velocity image' of a segment of a slip line is perpendicular to that line. A discontinuous mode of deformation is also possible in which an element such as that shown slides bodily relative to an adjacent element. It is clear that the line of discontinuity in particle velocity in such a deformation must coincide with a slip line.

[†] Some text-books take σ to be positive when compressive, which changes the signs in equations (6.16).

There is no progressive routine for constructing the slip-line field to solve a particular problem; it has to be found by trial. It must be self-consistent with a velocity field, and both must satisfy the boundary conditions of the problem. Finally it should be checked that the non-deforming (rigid) regions are capable of supporting the loads without violating the yield condition. When all these conditions are satisfied the slip-line field and the stresses found from it by equations (6.16) are unique, but the associated velocity field may not be.

We shall now proceed to discuss the slip-line fields associated with the rigid-plastic deformation of a wedge in contact with a plane surface. In the first instance we shall take the wedge to be appreciably harder than the flat, so that plastic deformation is confined to the flat. Secondly, we shall take the flat to be harder, so that it remains effectively rigid and crushes the apex of the wedge.

(a) Frictionless wedge indenting a rigid-plastic surface

The normal indentation of a rigid-perfectly-plastic half-space by a rigid wedge of semi-angle α is shown in Fig. 6.2(a). The material flows plastically in the two symmetrical regions lettered $ABCDE$. The material surrounding these regions, being assumed rigid, has not deformed at the current stage of indentation. The material displaced by the wedge is pushed up at the sides: for the volume to be conserved the areas of triangles AOF and FBC must be equal.

The slip-line field is shown in Fig. 6.2(a). Since the face of the wedge AB is frictionless it can sustain no shear stress. The normal pressure p_w on the wedge face is therefore a principal stress and the slip lines meet AB at 45° . Similarly the slip lines meet the free surface BC at 45° . The state of stress in the triangular region BCD is a uniform compression $2k$ acting parallel to the surface BC . It is represented by a Mohr's circle in Fig. 6.2(b). The hydrostatic component of stress in this region has the value $-k$ (shown by the centre of the circle). The state of stress in the triangular region ABE is also uniform and is represented by the other Mohr's circle. The distance between the two centres represents the difference in hydrostatic stress between the two regions, which is given by equation (6.16a) and has the value $2k\psi$, where ψ is the angle turned through by the α slip lines between the two regions. The state of stress in the fan BDE is represented by intermediate Mohr's circles whose centres are located by the inclination of the slip line at the point in question. The pressure on the wedge face is represented by point W on the circle: it has the uniform value given by

$$p_w = 2k(1 + \psi) \quad (6.17)$$

If the total normal load on the wedge is P and the projected area of contact is $2a$ per unit axial length, then the mean pressure acting normal to the original surface of the solid is given by

$$p_m = \frac{P}{2a} = p_w = 2k(1 + \psi) \quad (6.18)$$

The point B is a singular point in which the state of stress jumps from that at the free surface to that under the wedge face.

To locate the position of B and to determine the value of the angle ψ we must consider the mode of deformation. The velocity diagram (hodograph) for the right-hand deformation zone is shown in Fig. 6.2(c). The wedge is assumed to be penetrating the solid with a steady velocity V , represented by oa in the hodograph. $AEDC$, which separates the deforming region from the rigid region, is a line of discontinuity in velocity. The region ABE moves without distortion parallel to AE with the velocity oe and slides relative to the wedge face with velocity ae . The region BDC moves without distortion parallel to DC with velocity od . The velocity of the surface BC perpendicular to itself is represented by og . Now the state of stress and deformation shown in Fig. 6.2(a) should be independent of the depth of penetration: in other words geometrical similarity of the slip-line field should be maintained at all stages of the indentation. The condition of geometrical similarity controls the shape of the free surface BC . It requires that normal displacement from the origin O of any point on the

Fig. 6.2. Indentation by a rigid frictionless wedge.

free surface BC and on the wedge face AB should grow in direct proportion to the component of velocity of that point normal to the surface. This condition may be visualised by superimposing the velocity diagram on the wedge so that o coincides with O and a with A as shown in Fig. 6.2(a). The above condition is then satisfied if the velocity image at a point on the free surface lies on the tangent to the surface at that point. In the example in Fig. 6.2, where the free surface is straight, all points on that surface have the same velocity od , so that $J(d)$ and $G(g)$ must lie on CB produced. The normal displacement of all points on BC is thus represented by OG . The angle ψ may now be found by geometry. Denoting $AB = BC = l$, the height of B above A is given by

$$l \cos \alpha = c + l \sin(\alpha - \psi) \quad (6.19)$$

The condition that G should lie on CB produced gives

$$l \cos \psi = c \sin \alpha + c \cos(\alpha - \psi) \quad (6.20)$$

Eliminating l/c from (6.19) and (6.20) gives

$$\cos(2\alpha - \psi) = \frac{\cos \psi}{1 + \sin \psi} \quad (6.21)$$

from which ψ can be found by trial for any value of α . Then substituting ψ into equation (6.18) gives the indentation pressure p_m . The variation of p_m with wedge angle α is shown by the curve marked 'frictionless' in Fig. 6.7.

Returning to examine the mode of deformation more closely, we observe that material particles originally lying along the internal line OA are displaced to lie along the wedge face in the segment AH . Thus the nose of the wedge acts like a cutting tool. Material lying within the triangle OAE has been displaced to HAE . Particles lying within the triangle BDC have moved in the direction od parallel to DC . Thus B originally lay on the surface at B_0 where B_0B is parallel to DC , and material in the deformed region BDC originally lay in the region B_0DC . Material originally in the region OB_0DE has undergone a more complex deformation governed by the fan of slip lines BDE . The segment of the original surface OB_0 is folded into contact with the wedge face along BH . The distortion of a square grid calculated from the hodograph is shown in Fig. 6.3(a). Details of the method of calculation are given in the original paper by Hill *et al.* (1947).

(b) Influence of friction on wedge indentation

Friction between the face of the wedge and the indented material influences the mode of deformation significantly. The relative motion of the material up the face of the wedge now introduces an opposing shear stress $\tau_w = \mu p_w$ so that the slip lines intersect the face of the wedge at an angle $ABE = \lambda$ which is less than 45° . The modified slip-line field, and Mohr's circle

for the stress at the wedge face, are shown in Fig. 6.4. The pressure on the wedge face is now given by

$$p_w = k(1 + 2\psi + \sin 2\lambda) \quad (6.22)$$

and the shear stress is

$$\tau_w = k \cos 2\lambda \quad (6.23)$$

hence λ is related to the coefficient of friction by

$$\cos 2\lambda = \mu(1 + 2\psi + \sin 2\lambda) \quad (6.24)$$

Equilibrium of the wedge gives the indentation pressure

$$p_m = \frac{P}{2a} = p_w(1 + \mu \cot \alpha) \quad (6.25)$$

Fig. 6.3. Deformation by a blunt wedge: (a) frictionless; (b) no slip.

Fig. 6.4. Indentation by a rough wedge with slip at the interface.

When the hodograph is superimposed on the diagram of the wedge, as before, the condition of similarity requires that J should again lie on the line of the free surface BC produced. The determination of the angles ψ and λ for given values of α and μ must be carried out by a process of trial. Such calculations were made by Grunsweig, Longman & Petch (1954) and the results are plotted in Fig. 6.7.

We note that friction causes the point H to move towards the apex of the wedge which reduces the cutting action. With increasing friction a limit is reached when slip at the wedge face ceases: the surface of the solid adheres to the wedge and shear takes place in the body of the material. For a wedge of semi-angle less than 45° , the limiting slip-line field is shown in Fig. 6.5. A slip line coincides with the wedge face and concentrated shearing takes place just within the material at a shear stress $\tau_w = k$. The critical value of μ and the corresponding pressures are found by putting $\lambda = 0$ in equations (6.24), (6.22) and (6.25).

With a blunt wedge ($\alpha > 45^\circ$) this solution is incorrect since the slip lines at the apex cannot meet at an angle less than 90° . In this case a cap of undeforming material adheres to the wedge and shear takes place on slip line BE , as shown in Fig. 6.6. The stress state along the slip line BE is indicated by point S on the Mohr's circle. Equilibrium of the cap of metal ABE results in the stresses on the face of the wedge being represented by W , i.e. the normal stress is $k(1 + 2\psi - \cos 2\alpha)$ and the shear stress is $k \sin 2\alpha$. Hence for the cap to adhere to the wedge

$$\mu \geq \frac{\sin 2\alpha}{1 + 2\psi - \cos 2\alpha} \quad (6.26)$$

whereupon the indentation pressure is given by

$$p_m = \frac{P}{2a} = 2k(1 + \psi) \quad (6.27)$$

Fig. 6.5. Indentation by a sharp wedge with no slip.

As before, ψ is determined from the hodograph and the condition of geometrical similarity. Values have been found by Haddow (1967) and are shown in Fig. 6.7.

The distortion of a square grid in the mode of deformation involving a built-up nose on the wedge has been constructed and is shown in Fig. 6.3(b) for direct comparison with the frictionless mode. The difference is striking. Deformation occurs beneath the apex of the wedge and the displacements of grid points from their undeformed positions are approximately radial from O .

The influence of strain hardening on the slip-line field for an indenting wedge has been investigated by Bhasin *et al.* (1980).

(c) Crushing of a plastic wedge by a rigid flat

If the wedge is appreciably softer than the flat surface the wedge will deform plastically and the flat will remain rigid. The slip-line field suggested by Hill (1950a) for frictionless contact between the wedge and the plane is shown in Fig. 6.8(a). $AEDC$ is a line of velocity discontinuity. The triangular region ABE slides outwards relative to the face of the flat and, in the absence of friction, the slip lines meet the interface at 45° . The pressure on the interface is uniform and given by

$$p_m = \frac{P}{2a} = 2k(1 + \psi) \quad (6.28)$$

where the angle ψ is determined by the condition of geometrical similarity, that J should lie on CB produced.

Fig. 6.6. Indentation by a blunt wedge with no slip.

An alternative mode of deformation and associated slip-line field is shown in Fig. 6.8(b). The triangular region ABE adheres to the flat and moves vertically with it and there is intense shear on the slip line BE . The pressure on the interface is still given by equation (6.28) but, in this case, the angle is slightly larger than before so that the pressure required to produce this mode of deformation is higher, as shown in Fig. 6.9. The difference in pressure is due to the difference in inclination on the surface BC of the shoulders.

For an ideally frictionless flat it is to be presumed that the deformation would follow the pattern in Fig. 6.8(a) since this requires the lowest pressure to cause deformation.[†] Friction at the interface will oppose the sliding motion and cause the slip lines to meet the surface at B and B' at less than 45° . This would result in an unacceptable state of stress at A unless a cap of undeforming material adheres to the contacting flat in the vicinity of A , in the manner found when a rectangular block is compressed between two flat rigid plates (see Ford & Alexander, 1963). The slip-line field and the profile of the free surfaces BC

[†] Asymmetrical modes of deformation are also possible but, since they require higher pressures than the symmetrical mode, they will not be considered.

Fig. 6.7. Mean contact pressure for a rigid wedge indenting a rigid-perfectly-plastic half-space.

Fig. 6.8. Crushing of a plastic wedge by a rigid flat: (a) frictionless; (b) no slip.

Fig. 6.9. Contact pressure on a flat crushing a plastic wedge.

will then be curved. This problem has not yet been solved quantitatively, so that it is not possible to say exactly how much interfacial friction is necessary to eliminate sliding and ensure that the adhesive mode of Fig. 6.8(b) is obtained.[†] This is not a serious shortcoming, however, since the difference in indentation pressure between the frictionless and adhesive modes is not large. It is somewhat paradoxical that although friction is necessary to ensure that the adhesive mode takes place, when it does so no friction forces are transmitted at the interface.

The paradox arises (a) through the neglect of *elastic* deformation which will influence the frictional conditions at the interface in the 'adhesive' mode and (b) through the assumption of perfect plasticity which leads in some cases to a lack of uniqueness in the mode of deformation. Strain hardening, which is a feature of real materials, will favour the mode of deformation in which the plastic strains are least and are most uniformly distributed through the deforming region.

The solutions given in Fig. 6.8 cease to apply when the angle ψ vanishes. In the limit ($\alpha = 26.6^\circ$ and $\alpha = 14^\circ$ respectively) the sides of the shoulders of displaced material are parallel and the deforming region of the wedge is in simple compression.

If the wedge and the flat are of comparable hardness both will deform. This state of affairs has been examined by Johnson *et al.* (1964) who have determined the limiting values of the yield stress ratio for the deformation to be restricted to either the wedge or the flat.

(d) Conical indenters

Problems of axi-symmetrical plastic flow cannot, in general, be solved by the method of characteristics (slip lines) as in plane strain. However Shield (1955) has shown that, in certain cases, for material which flows plastically according to the Tresca criterion, a slip-line field can be constructed which specifies the state of stress. Such a field must be consistent with an associated velocity field of axi-symmetrical deformation. As an example Shield found the stresses in a rigid-plastic semi-infinite solid under the action of a frictionless, flat-ended, cylindrical punch. Following Shield's method, Lockett (1963) was able to construct the fields due to a rigid frictionless cone penetrating a flat

[†] An estimate of the average friction force necessary to produce the adhesive mode may be obtained by applying the principle of virtual work to the frictionless mode with friction forces introduced at the interface. The calculation gives the critical coefficient of friction as

$$\mu_c \approx 1 - (p_m)_s / (p_m)_a$$

where $(p_m)_s$ and $(p_m)_a$ are the values of p_m in the frictionless and adhesive modes respectively. It is apparent from Fig. 6.9 that the value of μ_c is generally small.

surface, provided the semi-cone-angle α exceeded 52.5° . The slip-line field is similar to that for a two-dimensional wedge shown in Fig. 6.8, but the slip lines and the profile of the deformed surface are no longer straight. The pressure on the surface of the cone is not uniform but rises to a peak at the apex. The limiting case, where $\alpha = 90^\circ$, corresponds to the cylindrical punch studied by Shield. The pressure distributions and the mean indentation pressures are shown in Fig. 6.10. The mean pressure is slightly higher than that of a frictionless wedge of the same angle.

Indentation by a cylindrical punch in which the material does not slip relative to the flat face of the punch has been analysed by Eason & Shield (1960). A cone of undeforming material adheres to the surface of the punch. The mean contact pressure is $6.05k$ compared with $5.69k$ for a frictionless punch. Strictly speaking the distribution of stress in the cone of material adhering to the punch is indeterminate, but an indication may be obtained by continuing the slip-line field into this region, which results in the pressure distribution on the punch face shown by the broken line in Fig. 6.10. From the ratio of shear stress to normal pressure it transpires that a coefficient of friction > 0.14 is required to prevent slip.

Fig. 6.10. Indentation of a rigid-plastic half-space by a rigid cone. Solid line – smooth, Lockett (1963); broken line – adhesive, Eason & Shield (1960).

(c) Curved indenters

When an indenter having a convex profile is pressed into a surface geometrical similarity is not maintained. The intensity of strain increases with increasing penetration. The slip-line field is curvilinear and difficulties of analysis arise with the changing shape of the free surface. By assuming that the free surface remains flat, Ishlinsky (1944) constructed a field for the indentation of a rigid-plastic half-space by a rigid frictionless sphere.[†] In an indentation for which the ratio of contact radius to sphere radius $a/R = 0.376$, the mean indentation pressure was found to be $5.32k$.

An exact solution has been found by Richmond *et al.* (1974) for indentation of a perfectly-plastic half-space by a rigid sphere with no slip at the interface. The mean contact pressure is found to be almost independent of the penetration, varying from $6.04k$ when $a/R = 0.07$ to $5.91k$ when $a/R = 0.30$ (cf. $6.05k$ for the flat punch). This result is not surprising when it is remembered that the indenter is covered by a nose of undeforming material; the profile of the indenter can then only influence the contact pressure through small changes in the profile of the free surface outside the contact.

In the slip-line fields considered in this section the boundary which separates the plastically deforming region from the region below it should not be confused with the elastic-plastic boundary which exists in any real material having some elasticity. Rigid-plastic theory is not able to locate the elastic-plastic boundary, but a rough estimate of its position in a plane-strain indentation may be obtained from the elastic stress distribution under a uniform pressure acting on a half-space given by equations (2.30) *et seq.* Contours of constant principal shear stress τ_1 are circles through the edges of the contact as shown in Fig. 2.7(a). Taking the indentation pressure for a blunt wedge to be $5.1k$, τ_1 will have the value k along the circular contour of radius $1.6a$. If this circle is taken as a first approximation to the elastic-plastic boundary, the plastic zone extends to a depth of $2.9a$ beneath the point of first contact. This is well below the boundaries of the deforming region shown in Figs. 6.2, 6.3, 6.4 or 6.5. Another simple approach to finding the position of the elastic-plastic boundary is given in §3.

A method for extending the slip-line field into the rigid region has been described by Bishop (1953). He has extended the field around a two-dimensional flat-ended punch (wedge angle $\alpha = 90^\circ$) until a boundary of zero stress is reached. Provided these boundaries lie wholly within the actual free surfaces of the solid body which is being indented, it can be concluded that the rigid

[†] It has been shown subsequently that the slip-line field proposed by Ishlinsky is not compatible with the associated velocity field, since there are some regions in which the plastic work is non-positive. His result must be regarded, therefore, as approximate. No exact solutions have been found for *frictionless* curved indenters.

region can support the stresses given by the slip-line field in the deforming region without plastic failure occurring elsewhere. From this construction the minimum dimensions of a rectangular block can be found to ensure that the indentation is not influenced by the size of the block. The minimum depth is $8.8a$ and the minimum width from the centre-line of the impression to the side of the block is $8.7a$, where a is the half-width of the punch. Since the flat punch is the most severe case, a block of the above dimensions would contain the indentation made by any other profile. For further discussion of this question see Hill (1950b).

An extension of the field under a flat-ended cylindrical punch by Shield (1955) shows that the indented solid should have a minimum depth of $3.4a$ and a minimum radius from the axis of the indenter of $3.2a$.

Strain hardening, discussed in more detail in §3, has the effect of pushing the elastic-plastic boundary, where the yield stress is lower than in the more severely strained region close to the indenter, further into the solid than perfectly plastic theory would predict. Thus a block of strain-hardening material should be somewhat larger than the critical dimensions given above to ensure that the impression is not influenced by the size of the block (see experiments by Dugdale, 1953, 1954).

6.3 Elastic-plastic indentation

The elasticity of real materials plays an important part in the plastic indentation process. When the yield point is first exceeded the plastic zone is small and fully contained by material which remains elastic so that the plastic strains are of the same order of magnitude as the surrounding elastic strains. In these circumstances the material displaced by the indenter is accommodated by an elastic expansion of the surrounding solid. As the indentation becomes more severe, either by increasing the load on a curved indenter or by using a more acute-angled wedge or cone, an increasing pressure is required beneath the indenter to produce the necessary expansion. Eventually the plastic zone breaks out to the free surface and the displaced material is free to escape by plastic flow to the sides of the indenter. This is the 'uncontained' mode of deformation analysed by the theory of rigid-plastic solids in the previous section. We would expect the plastic zone to break out to the surface and the uncontained mode to become possible when the pressure beneath the indenter reaches the value given by rigid-plastic theory. From the results of the previous section we can write this pressure:

$$P_m = cY \quad (6.29)$$

where c has a value about 3.0 depending on the geometry of the indenter and friction at the interface. From the results of §6.1, first yield is also given by

equation (6.29), where the constant c has a value about unity. There is a transitional range of contact pressures, lying between Y and $3Y$, where the plastic flow is contained by elastic material and the mode of deformation is one of roughly radial expansion. The three ranges of loading: purely elastic, elastic-plastic (contained) and fully plastic (uncontained) are a common feature of most engineering structures.

The deformation of an elastic-perfectly-plastic material is governed by the stress-strain relations of Reuss (see Hill, 1950a or Ford & Alexander, 1963). In principle the contact stresses due to an elastic-plastic indentation in which the strains remain small can be calculated. In practice this is very difficult because the shape and size of the elastic-plastic boundary is not known *a priori*. The technique whereby the solid continuum is replaced by a mesh of 'finite elements' shows promise, but the high stress concentration makes it difficult to obtain a refined picture of the stress field in the contact zone. First studies by the Finite Element method of the two-dimensional stresses beneath a cylindrical indenter were made by Akyuz & Merwin (1968). More complete computations for the indentation of an elastic-perfectly-plastic half-space by a cylinder and sphere have been presented by Hardy *et al.* (1971), Dumas & Baronet (1971), Lee *et al.* (1972) and Skalski (1979). They follow the development of the plastic zone as the load is increased and more elements of the mesh reach the elastic limit. Computational difficulties arose when the fully plastic state was approached and the calculations were restricted to a load $P < 100P_Y$, where P_Y is the load for first yield. These difficulties have been overcome by Follansbee & Sinclair (1984) for ball indentation of a strain-hardening solid well into the fully plastic state.

The pressure distributions found by Hardy *et al.* are shown in Fig. 6.11. As expected, plastic flow leads to a flattening of the pressure distribution and at high loads may peak slightly towards the edge. The development of the plastic zone is also shown. It roughly follows the contours of J_2 (defined by eq. (6.1)) and, for the range of loads investigated, is almost completely contained beneath the contact area.

An alternative approach to the analysis of an elastic-plastic indentation, which avoids the numerical complexities of finite elements, follows an early suggestion of Bishop, Hill & Mott (1945), which was developed by Marsh (1964) and Johnson (1970a). It is based on the observations of Samuels & Mulhearn (1956) and Mulhearn (1959) that the subsurface displacements produced by any blunt indenter (cone, sphere or pyramid) are approximately radial from the point of first contact, with roughly hemi-spherical contours of equal strain (Fig. 6.12).

In this simplified model of an elastic-plastic indentation we think of the contact surface of the indenter being encased in a hemi-spherical 'core' of radius a (Fig. 6.13). Within the core there is assumed to be a hydrostatic component of stress \bar{p} . Outside the core it is assumed that the stresses and displacements have radial symmetry and are the same as in an infinite elastic, perfectly-plastic body which contains a spherical cavity under a pressure \bar{p} . The elastic-plastic boundary lies at a radius c , where $c > a$. At the interface between core and the plastic zone (a) the hydrostatic stress in the core is just equal to the radial component of stress in the external zone, and (b) the radial

Fig. 6.11. Indentation of an elastic-plastic half-space by a rigid sphere, Hardy *et al.* (1971): development of the plastic zone. Broken line - contours of J_2 .

displacement of particles lying on the boundary $r = a$ during an increment of penetration dh must accommodate the volume of material displaced by the indenter (neglecting compressibility of the core).

The stresses in the plastic zone $a \leq r \leq c$ are given by (Hill, 1950a, p. 99):

$$\sigma_r/Y = -2 \ln(c/r) - 2/3 \quad (6.30a)$$

$$\sigma_\theta/Y = -2 \ln(c/r) + 1/3 \quad (6.30b)$$

In the elastic zone $r \geq c$

$$\sigma_r/Y = -\frac{2}{3}(c/r)^3, \quad \sigma_\theta/Y = \frac{1}{3}(c/r)^3 \quad (6.31)$$

Fig. 6.12. Experimental contours of plastic strain produced by (a) ball indentation ($a/R = 0.51$) and (b) Vicker's hardness pyramid indenter.

Fig. 6.13. Cavity model of an elastic-plastic indentation by a cone.

At the boundary of the core, the core pressure is given by

$$\bar{p}/Y = -[\sigma_r/Y]_{r=a} = 2/3 + 2 \ln(c/a) \quad (6.32)$$

The radial displacements are given by (Hill, 1950, p. 101)

$$\frac{du(r)}{dc} = \frac{Y}{E} \{ 3(1-\nu)(c^2/r^2) - 2(1-2\nu)(r/c) \} \quad (6.33)$$

Conservation of volume of the core requires

$$2\pi a^2 du(a) = \pi a^2 dh = \pi a^2 \tan \beta da \quad (6.34)$$

where β is the inclination of the face of the cone to the surface ($\beta = \pi/2 - \alpha$).

If we put $r = a$ in (6.33) and note that for a conical indenter geometrical similarity of the strain field with continued penetration requires that $dc/dz = c/a = \text{constant}$, then equations (6.33) and (6.34) locate the elastic-plastic boundary by

$$E \tan \beta / Y = 6(1-\nu)(c/a)^3 - 4(1-2\nu) \quad (6.35)$$

Substitution for (c/a) in (6.32) gives the pressure in the core. For an incompressible material a simple expression is obtained:

$$\frac{\bar{p}}{Y} = \frac{2}{3} \left\{ 1 + \ln \left(\frac{1}{3} \frac{E \tan \beta}{Y} \right) \right\} \quad (6.36)$$

Of course the stress in the material immediately below an indenter is not purely hydrostatic. If \bar{p} denotes the hydrostatic component, the normal stress will have a value $\sigma_z \approx -(\bar{p} + 2Y/3)$ and the radial stress $\sigma_r \approx -(\bar{p} - Y/3)$. A best estimate of the indentation pressure p_m for the spherical cavity model would therefore be $\bar{p} + 2Y/3$. A similar analysis may be made for two-dimensional indentation by a rigid wedge (Johnson, 1970a).

It appears from equation (6.36) that the pressure in the hydrostatic core beneath the indenter is a function of the single non-dimensional variable $E \tan \beta / Y$, which may be interpreted as the ratio of the strain imposed by the indenter ($\tan \beta$) to the elastic strain capacity of the material (Y/E). Elasticity of the indenter can be taken into account by replacing E by E^* (as defined in § 4.2(a)).

The indentation pressure under elastic, elastic-plastic and fully plastic conditions may be correlated on a non-dimensional graph of p_m/Y as a function of $(E^* \tan \beta / Y)$ where β is the (small) angle of the indenter at the edge of the contact (Fig. 6.14). With a spherical indenter we put $\tan \beta \approx \sin \beta = a/R$ which varies during the indentation. Integration of equations (6.33) and (6.34), with $c/a = 1$ at the point of first yield ($p_m = 1.1Y$), leads to equation (6.36) with an additional constant (≈ 0.19) on the right-hand side. For a Vicker's diamond pyramid, β is taken to be the angle of the cone (19.7°) which displaces the

same volume. First yield for a spherical indenter occurs at $p_m \approx 1.1Y$ and for a conical indenter at $p_m \approx 0.5Y$. Fully plastic deformation sets an upper limit of $\sim 3Y$ for the indentation pressure which is reached at a value of $(E^* \tan \beta/Y) \approx 30$ for a cone and $(E^* a/YR) \approx 40$ for a sphere.

The discussion above has been restricted to elastic-perfectly-plastic solids having a constant yield stress Y in simple compression. Tabor (1951) has shown that the results for a perfectly plastic solid may be applied with good approximation to a strain-hardening solid if Y is replaced by a 'representative' flow stress Y_R , measured in simple compression at a representative strain ϵ_R , where

$$\epsilon_R \approx 0.2 \tan \beta \quad (6.37)$$

For a Vickers hardness pyramid, therefore, $\epsilon_R \approx 0.07$ (Tabor suggested 0.08) and for a spherical indenter, $\epsilon_R \approx 0.2a/R$. Matthews (see §6) has considered materials which strain-harden according to a power law of index n , with the result $\epsilon_R = 0.28(1 + 1/n)^{-n}(a/R)$, which varies slightly with n from $0.17a/R$ to $0.19a/R$. In this way good agreement is found between elastic-perfectly-

Fig. 6.14. Indentation of an elastic-plastic half-space by spheres and cones. Small-dashed line - elastic: A cone, B sphere. Solid line - finite elements: C Hardy *et al.* (1971), D Follansbee & Sinclair (1984). Chain line - cavity model: F cone, G sphere. Large-dashed line - rigid-plastic (sphere), E Richmond *et al.* (1974). Experiments: cross - pyramids, Marsh (1964), circle - spheres, Tabor (1951).

plastic theory and experiments on strain-hardening materials. Thus Fig. 6.14 gives a measure of the mean indentation pressure by an axi-symmetrical indenter of arbitrary profile pressed into any elastic-plastic solid whose stress-strain curve in simple compression is known. In particular it gives a relationship between hardness and the flow stress in simple compression. Thus the Vickers diamond pyramid hardness H_V is given by

$$H_V = 0.93p_m \approx 2.8Y_R \quad (6.38)$$

where Y_R is the flow stress in simple compression at a strain of about 0.08.

Experimental data for spherical indentation of various materials have been examined by Francis (1976) and been shown to correlate well using the variables defined above.

For a fully plastic spherical indentation ($(E^* a/YR) = 170$), the stresses along the z -axis and close to the surface found by the finite element method (Follansbee & Sinclair, 1984) (1) are compared in Figs. 6.15 and 6.16 with (2) rigid-plastic theory for a rigid punch and (3) the spherical cavity model. The general agreement between the rigid-plastic theory and the finite element analysis theory is good, particularly when it is remembered that the latter was carried out for a strain-hardening material. Adhesion at the face of the punch causes the maximum values of σ_r and σ_z to be located beneath the surface, an effect which is

Fig. 6.15. Plastic indentation by a rigid sphere, subsurface stresses, (A) frictionless, and (B) adhesive. (1) Finite elements, Follansbee & Sinclair (1984). (2) Rigid-plastic punch, Shield (1955), Eason & Shield (1960). (3) Cavity model, eqs. (6.30) and (6.31).

also apparent in the finite elements results. For the spherical cavity model, in the fully plastic state $p_m/Y = 3; E^* \tan \beta/Y = 40$ whereupon equation (6.35) gives the elastic-plastic boundary at $c/a \approx 2.3$. The stresses are then given by equations (6.30) and (6.31). Along the z -axis they show the same trend as the finite elements but underestimate their magnitude. On the surface, the cavity model predicts circumferential tension and radial compression for $r > 2a$. This is the opposite of the elastic state of stress in which the radial stress is tensile. The finite element calculations also show circumferential tension but of rather smaller magnitude. Rigid-plastic theory gives $\sigma_\theta = \sigma_z = 0$ (the Haar-von Kármán condition) as a result of using the Tresca yield criterion. The change from radial tension under purely elastic conditions to circumferential tension under elastic-plastic conditions is largely responsible for the change in the mode of indentation fracture from a ring crack with very brittle materials such as glass to a radial crack in semi-brittle materials such as perspex (Puttik *et al.*, 1977). Porous materials behave differently. They respond to indentation by crushing and the indentation pressure is of order Y , where Y is the crushing strength in uni-axial compression (see Wilse *et al.*, 1975).

In addition to the contact pressure, the depth of penetration of the indenter is also of interest. It is a difficult quantity to determine theoretically, because of the uncertain 'pile-up' at the edge of the indentation. With a rigid-plastic solid the material displaced by the indenter appears in the piled-up shoulder, but with an elastic-plastic solid this is not the case. Most, if not all, of the displaced material is accommodated by radial expansion of the elastic hinterland.

Fig. 6.16. Plastic indentation by a rigid sphere, surface stresses. Legend as for Fig. 6.15.

It reappears in an imperceptible increase in the external dimensions of the indented body. Pile-up is also influenced by the strain-hardening properties of the material. A large capacity for strain hardening pushes the plastic zone further into the material and thereby decreases the pile-up adjacent to the indenter.

A plot of penetration δ against load P is usually referred to as a compliance curve. Suitable non-dimensional variables for a spherical indenter are:

$$\delta/\delta_Y \equiv 0.148(\delta E^{*2}/R Y^2) \quad (6.39a)$$

and

$$P/P_Y \equiv 0.043(P E^{*2}/R^2 Y^3) \quad (6.39b)$$

where the load at first yield P_Y is given by equation (6.10) and the corresponding displacement δ_Y is related to P_Y by the elastic equation (4.23). The fully plastic condition is reached when $E^*a/RY \approx 40$, i.e. when $P/P_Y \approx 400$. If, in the fully plastic regime, it is assumed that the edges of the impression neither pile up nor sink in, then the penetration is given approximately by†

$$\delta = a^2/2R \quad (6.40)$$

Taking the fully plastic contact pressure to be $3.0Y$ and constant, this gives

$$P/P_Y = 0.81(\delta E^{*2}/R Y^2) = 5.5(\delta/\delta_Y) \quad (6.41)$$

Accurate measurements of penetration are not so easy to obtain as those of contact pressure. Measurements by Foss & Brumfield (1922) of the penetration under load and the depth of the residual crater are plotted non-dimensionally‡ in Fig. 6.17. On the basis of the non-dimensional variables (6.39) the results for materials of different hardness and elastic modulus lie on a common curve which approaches the elastic line at light loads and equation (6.41) in the fully plastic regime.

6.4 Unloading of a plastic indentation, cyclic loading and residual stresses

The contact of *elastic* solids loaded by a normal force, discussed in detail in Chapters 4 and 5, is generally regarded as a reversible process. The stresses and deformation produced by a specific contact load are then independent of the history of loading. Small departures from perfect reversibility, however, can arise in two ways; by slip and friction at the contact interface, or by internal hysteresis of the materials under the action of cyclic stress.

If the materials of two contacting bodies are dissimilar, we have seen in §5.4 that some slip occurs at the periphery of the contact area. During unloading

† An expression for δ which takes account of strain hardening is given by equation (6.82).

‡ Since Foss & Brumfield quote hardness H rather than yield stress of their specimens, Y has been taken as $H/2.8$.

the direction of slip will reverse and the tangential surface traction will differ from that during loading. The contact force to produce a given contact area will be slightly greater during loading than during unloading. In a complete load cycle a small amount of energy is dissipated through interfacial slip. Although precise calculations have not been made it is clear that this energy dissipation is very small. The difference in the bulk stresses between loading and unloading will be negligible although in a situation of rapid cyclic loading the interfacial slip itself and the heat generated may be responsible for progressive surface damage.

Fig. 6.17. Penetration of a spherical indenter into an elastic-plastic half-space. Solid line – penetration under load. Broken line – depth of unloaded crater.

Real materials, even metals below their yield point, are not perfectly elastic, but exhibit some hysteresis during a cycle of stress. Such 'elastic hysteresis' or 'internal damping' gives rise to a slight irreversibility in a contact stress cycle. Provided that the departure from perfect elasticity is small the effect upon the overall distribution of contact stress will be small. An estimate of the energy dissipated in one cycle of the load may be made. The usual way of expressing the internal hysteresis of a material is by the ratio of the energy dissipated per cycle ΔW to the maximum elastic strain energy in the cycle W . This ratio $\alpha (= \Delta W/W)$ is known as the *hysteresis-loss factor* or the *specific damping capacity*. Representative values for a wide variety of materials are quoted by Lazan (1968). The damping capacity of most materials depends upon the amplitude of cyclic strain; the values tend to rise as the elastic limit is approached, but are roughly constant at low and moderate strains.

The elastic strain energy when two bodies are in contact can be calculated from the relationship between load and compression, thus

$$W = \int P d\delta$$

For two spherical surfaces the relationship between P and δ is given by equation (4.23) for which

$$W = \frac{3}{5} \left(\frac{9E^2 P^5}{16R} \right)^{1/3} \quad (6.42)$$

The energy loss in a load cycle from zero to a maximum and back to zero is then given approximately by

$$\Delta W = \alpha W$$

where α is a representative value of the hysteresis-loss factor. Direct measurements by the author of the energy loss in the cyclic normal contact of spheres over a range of loads yielded a fairly constant value of α equal to 0.4% for a hard bearing steel. This value is not inconsistent with internal hysteresis measurements at high stress.

When the initial loading takes the material well into the plastic range the above approach is no longer appropriate, since the differences between loading and unloading will no longer be small. Even though large plastic deformations occur during loading, however, it is intuitive to expect the unloading process to be perfectly elastic. A simple check of this hypothesis was carried out by Tabor (1948) from observations of the permanent indentations made by a hard steel ball of radius R in the flat surface of a softer metal (see Fig. 6.18). The indentation under load has a radius R' , which is slightly greater than R due to elastic compression of the ball (Fig. 6.18(b)). When the load is removed the plastic

indentation shallows to some extent due to elastic recovery, so that its permanent radius ρ is slightly greater than R' (Fig. 6.18(c)). If the unloading process is elastic, and hence reversible, a second loading of the plastic indentation will follow the elastic process in which a ball of radius R is pressed into contact with a concave spherical cup of radius ρ . Provided that the indentation is not too deep, so that the assumptions of the Hertz theory still apply, the permanent radius of the indentation can be related to the radius of the ball by equation (4.22). Remembering that ρ , being concave, is negative,

$$4a^3 \left(\frac{1}{R} - \frac{1}{\rho} \right) = 3P/E^* \quad (6.43)$$

Tabor's measurements of ρ were consistent with this equation to the accuracy of the observations.

The elastic deflexion which is recovered when the load is removed can be estimated in the same way. By eliminating R from the elastic equations (4.22) and (4.23), the elastic deflexion δ' can be expressed in terms of the mean contact pressure p_m by

$$\delta'^2 = \frac{9\pi}{16} \frac{Pp_m}{E^{*2}} \quad (6.44)$$

In the fully plastic state $p_m \approx 3.0Y$, so that equation (6.44) can then be written, in terms of the non-dimensional variables of equation (6.41), as

$$P/P_Y = 8.1 \times 10^{-3} (\delta' E^{*2}/RY^2)^2 = 0.38(\delta'/\delta_Y)^2 \quad (6.45)$$

The residual depth of the indentation after the load is removed is therefore ($\delta - \delta'$). In the fully plastic range it may be estimated from equations (6.41) and (6.45) resulting in the line at the right-hand side of Fig. 6.17. The residual depth calculated by the finite element analysis is plotted at the left-hand side of Fig. 6.17. It appears that the elastic recovery given by equation (6.45) is in good agreement with Foss & Brumfield's measurements.

Fig. 6.18. Unloading a spherical indenter. (a) before loading, (b) under load, (c) after unloading.

A similar investigation of the unloading of conical indenters (Stilwell & Tabor, 1961)) showed that the shallowing of the indentation could be ascribed to elastic recovery and calculated from the elastic theory of cone indentation (§5.2).

This treatment of the unloading process is only approximate, however, since it tacitly assumes that the pressure distribution before unloading is Hertzian and hence that the recovered profile is a circular arc. The actual pressure distribution is flatter than that of Hertz as shown in Fig. 6.11. This pressure distribution, when released by unloading, will give rise to an impression whose profile is not exactly circular, but whose shape is related to the pressure by the elastic displacement equations. Hence, accurate measurement of the recovered profile enables the actual pressure distribution before unloading to be deduced. This has been done by Johnson (1968b) for copper spheres and cylinders and by Hirst & Howse (1969) for perspex indented by a hard metal wedge.

After unloading from a plastically deformed state the solid is left in a state of residual stress. To find the residual stress it is first necessary to know the stresses at the end of the plastic loading. Then, assuming unloading to be elastic, the residual stresses can be found by superposing the elastic stress system due to a distribution of surface normal traction equal and opposite to the distribution of contact pressure. The contact surface is left free of traction and the internal residual system is self-equilibrating. Such calculations have been made in detail by the finite element method (Hardy *et al.*, 1971; Follansbee & Sinclair, 1984). They show that the material beneath the indenter is left in a state of residual compression and the surface outside the impression contains radial compression and circumferential tension.

The residual stresses left in the solid after a fully plastic indentation may be estimated using the slip-line field solutions or the spherical cavity model. A rough idea what to expect can be gained by simple reasoning: during a plastic indentation the material beneath the indenter experiences permanent compression in the direction perpendicular to the surface and radial expansion parallel to the surface. During the recovery, the stress normal to the surface is relieved, but the permanent radial expansion of the plastically deformed material induces a radial compressive stress exerted by the surrounding elastic material. The shot-peening process, which peppers a metal surface with a large number of plastic indentations, gives rise to a residual bi-axial compressive stress, acting parallel to the surface, whose intensity is greatest in the layers just beneath the surface. The aim of the process is to use the residual compression in the surface layers to inhibit the propagation of fatigue cracks.

Along the axis of symmetry, during plastic loading

$$|\sigma_z - \sigma_r| = Y \quad (6.46)$$

During elastic unloading,

$$|\sigma_r - \sigma_z| = Kp_m = KcY \quad (6.47)$$

where K depends upon the pressure distribution at the end of loading and upon the depth below the surface. The residual stress difference is then given by the superposition of (6.46) and (6.47), i.e.

$$|\sigma_r - \sigma_z|_r = (Kc - 1)Y \quad (6.48)$$

Since $(\sigma_z)_r$ is zero at the surface, its value beneath the surface is likely to be small compared with $(\sigma_r)_r$. In a fully plastic indentation $c \approx 3.0$ and the pressure distribution is approximately uniform which, by equation (3.33), gives $K = 0.65$ at $z = 0.64a$. Hence $(Kc - 1) \approx 0.95$ so that, from equation (6.48), reversed yielding on unloading is not to be expected except as a consequence of the Bauchinger effect. Even if some reversed yielding does take place it will be fully contained and its influence on the surface profile will be imperceptible.

At the contact surface the situation is different, taking the pressure p to be uniform, $\sigma_z = -p$, $\sigma_r = \sigma_\theta = -(p - Y)$. Elastic unloading superposes stresses $\sigma_z = p$, $\sigma_r = \sigma_\theta = \frac{1}{2}(1 + 2\nu)p \approx 0.8p$, leaving residual stresses

$$(\sigma_z)_r = 0, \quad (\sigma_r)_r = (\sigma_\theta)_r = Y - 0.2p \quad (6.49)$$

Putting $p = 3Y$ for a fully plastic indentation gives $(\sigma_r)_r = (\sigma_\theta)_r \approx 0.4Y$ which is tensile.

At the surface in the plastic zone outside the contact area the stresses due to loading are given approximately by the cavity model (eqs. (6.30) and (6.31)). The radial stress is compressive and the circumferential stress though small is tensile. Elastic unloading would add

$$\sigma_r = -\sigma_\theta = -\frac{1}{2}(1 - 2\nu)p_m a^2/r^2$$

but additional radial compression and circumferential tension are not possible. Instead slight additional plastic deformation will occur whilst the stresses remain roughly constant. Subsequent loading and unloading will then be entirely elastic.

6.5 Linear viscoelastic materials

Many materials, notably polymers, exhibit time-dependent behaviour in their relationships between stress and strain which is described as viscoelastic. The common features of viscoelastic behaviour are illustrated in Fig. 6.19 which shows the variation of strain $\epsilon(t)$ in a specimen of material under the action of a constant stress σ_0 applied for a period t_1 . The strain shows an *initial elastic response* OA to the applied stress; a further *delayed elastic strain* AB is acquired in time. If the material is capable of flow or creep it will also acquire a steadily increasing *creep strain* BC . When the stress is removed there is an immediate elastic response $CD (= -OA)$ and a delayed elastic response DE . The specimen is left with a permanent strain at E which it acquired through the action of creep.

This material behaviour can be incorporated into a rigorous theory of contact stresses provided that the viscoelastic stress-strain relationships of the material can be taken to be *linear*. For this requirement to be met, the strains must remain small (as in the linear theory of elasticity) and the principle of superposition must apply. Thus, for linearity, an increase in the stress in Fig. 6.19 by a constant factor must produce an increase in the strain response by the same factor; further, the strain response to different stress histories, acting simultaneously, must be identical to the sum of the responses to the stress histories applied separately. The stress-strain relations for a linear viscoelastic material can be expressed in various ways, but the most common is to make use of the *creep compliance function* which expresses the strain response to a step change in stress or, alternatively, the *relaxation function* which expresses the stress response to a step change in strain. An isotropic material in a state of complex stress requires two independent functions to express its response to shear and volumetric deformation respectively. These functions correspond to the shear modulus and bulk modulus of purely elastic solids. For simplicity, in what follows, we shall restrict our discussion to an incompressible material so that its stress-strain relations can be expressed in terms of a single function describing its behaviour in shear.[†] The approximation is a reasonable one for polymers, whose values of Poisson's ratio usually exceed 0.4. It is convenient to write the stress-strain relations in terms of the deviatoric stress components $s = (\sigma - \bar{\sigma})$ and the deviatoric strains $e = (\epsilon - \bar{\epsilon})$ where $\bar{\sigma} = \frac{1}{3}(\sigma_1 + \sigma_2 + \sigma_3)$ and

[†] An alternative simplification is to assume that Poisson's ratio remains constant with time in which case the relaxation functions in response to volumetric and shear deformations are in the fixed ratio of $2(1 + \nu)/3(1 - 2\nu)$.

Fig. 6.19

$\bar{\epsilon} = \frac{1}{3}(\epsilon_1 + \epsilon_2 + \epsilon_3)$. For an incompressible elastic solid $\bar{\epsilon} = 0$, so that

$$s = 2Ge = 2Ge \quad (6.50)$$

where G is the shear modulus. The corresponding relationship for an incompressible viscoelastic material may be written as either

$$s(t) = \int_0^t \Psi(t-t') \frac{\partial e(t')}{\partial t'} dt' \quad (6.51)$$

or

$$e(t) = \int_0^t \Phi(t-t') \frac{\partial s(t')}{\partial t'} dt' \quad (6.52)$$

The function $\Psi(t)$ is the relaxation function, which specifies the stress response to a unit step change of strain; the function $\Phi(t)$ is the creep compliance, which specifies the strain response to a unit step change in stress. For particular materials, they may be deduced from appropriate spring and dashpot models or obtained by experiment (see Lee & Rogers, 1963). Equation (6.51), expressed in terms of the relaxation function $\Psi(t)$, can be regarded as the superposition of the stress responses to a sequence of small changes of strain $de(t')$ at times t' . Similarly equation (6.52) expresses the total strain response to a sequence of step changes in stress.

By way of example we shall make use of two idealised viscoelastic materials which demonstrate separately the effects of delayed elasticity and steady creep. The first material is represented in Fig. 6.20(a) by two springs of modulus g_1 and g_2 together with a dashpot of viscosity η connected as shown. For this material the creep response to a step change in stress s_0 is given by

$$e(t) = \Phi(t)s_0 = \left[\frac{1}{g_1} + \frac{1}{g_2} \{1 - \exp(-t/T_1)\} \right] s_0 \quad (6.53)$$

where $T_1 = \eta/g_2$. The response to a step change of strain e_0 is given by

$$s(t) = \Psi(t)e_0 = \frac{g_1}{g_1 + g_2} \{g_2 + g_1 \exp(-t/T_2)\} e_0 \quad (6.54)$$

where $T_2 = \eta/(g_1 + g_2)$.

The second material – a Maxwell body – is represented in Fig. 6.20(b) by a spring of modulus g in series with a dashpot of viscosity η . The creep response is

$$e(t) = \Phi(t)s_0 = \left\{ \frac{1}{g} + \frac{1}{\eta} t \right\} s_0 \quad (6.55)$$

and the relaxation response is

$$s(t) = \Psi(t)e_0 = ge^{-t/T} e_0 \quad (6.56)$$

where $T = \eta/g$ is the relaxation time of the material.

The first material exhibits delayed elasticity but the ultimate strain is limited to a finite value. The second material shows a steady creep under constant stress, so that the strains increase continuously with time. Of course this model is only valid during time intervals when the strains remain small. For the Maxwell model to be representative of a ‘solid’ rather than a ‘fluid’, the viscosity η must be large, comparable in magnitude with the modulus of elasticity g . The simplest model of a material which exhibits both delayed elasticity and steady creep is made up of four elements, by adding a second dashpot in series with the model shown in Fig. 6.20(a).

We shall now examine the behaviour when a rigid spherical indenter is pressed into contact with a viscoelastic solid. Under the action of a constant normal force the penetration of the indenter and the contact area will both grow with time and the distribution of contact pressure will change. In principle we wish to find, for a given material, the variation with time of the contact area and pressure distribution resulting from any prescribed programme of loading or penetration. The simplest approach to this problem follows a suggestion by Radok (1957) for

Fig. 6.20. Simple viscoelastic materials which display (a) delayed elasticity, (b) steady creep (Maxwell).

finding the stresses and deformations in cases where the corresponding solution for a purely elastic material is known.

It consists of replacing the elastic constant in the elastic solution by the corresponding integral operator from the viscoelastic stress-strain relations. If the deformation history is known, the stresses are found by replacing $2G$ in the elastic solution by the integral operator, expressed in terms of the relaxation function $\Psi(t)$ (eq. (6.51)). On the other hand, if the load or stress history is known, the variation in deformation is found from the elastic solution by replacing the constant $(1/2G)$ by the integral operator involving the creep compliance $\Phi(t)$ (eq. (6.52)). Lee & Radok (1960) show that this approach can be applied to the contact problem provided that the loading programme is such that the contact area is increasing throughout.

When two purely elastic spherical bodies are pressed into contact by a force P , the radius of the contact circle a , the penetration δ and the contact pressure p are given by equations (4.22), (4.23) and (4.24). If one sphere is rigid and the other is incompressible with a shear modulus G , these expressions for a and δ may be written:

$$a^3 = (R\delta)^{3/2} = \frac{3}{8} \left(\frac{1}{2G} \right) RP \quad (6.57)$$

and for the pressure distribution:

$$p(r) = \frac{4}{\pi R} 2G(a^2 - r^2)^{1/2} \quad (6.58)$$

where $1/R$ is the relative curvature of the two surfaces ($1/R_1 + 1/R_2$). When the material is viscoelastic a and p vary with time so, following Radok's suggestion, we rewrite equation (6.58) for the pressure, replacing $2G$ by the relaxation operator for the material, thus for $r < a(t')$

$$p(r, t) = \frac{4}{\pi R} \int_0^t \Psi(t-t') \frac{d}{dt'} \{a^2(t') - r^2\}^{1/2} dt' \quad (6.59)$$

Similarly the contact force is given by

$$P(t) = \frac{8}{3R} \int_0^t \Psi(t-t') \frac{d}{dt'} a^3(t') dt' \quad (6.60)$$

If the variation of penetration $\delta(t)$ is prescribed, then the variation in contact radius $a(t)$ is given directly by the first of (6.57), i.e.

$$a^2(t) = R\delta(t)$$

which can be substituted in (6.59) to find the variation in pressure distribution. It is more common however, for the load variation $P(t)$ to be prescribed. In this

case we replace $(1/2G)$ in (6.57) by the creep compliance operator to obtain

$$a^3(t) = \frac{3}{8} R \int_0^t \Phi(t-t') \frac{d}{dt'} P(t') dt' \quad (6.61)$$

The integral form of equations (6.59) and (6.61) may be interpreted as the linear superposition of small changes in $p(r)$ brought about by a sequence of infinitesimal step changes in δ or P . Lee & Radok (1960) show that the pressure distribution given in equation (6.59) produces normal displacements of the surface of the solid $\bar{u}_z(r, t)$ which conform to the profile of the rigid sphere within the contact area ($r \leq a$) at all times, i.e.

$$\bar{u}_z(r, t) = \delta(t) - r^2/2R$$

for all t .

Some of the significant features of viscoelastic contact will now be illustrated by applying the above method of analysis to two particular cases: the response of each of the two idealised viscoelastic materials shown in Fig. 6.20 to a step load applied to a rigid sphere. Thus the variation in load is prescribed:

$$P(t) = 0, \quad t < 0; \quad P(t) = P_0, \quad t > 0.$$

For a single step, equation (6.61) becomes

$$a^3(t) = \frac{3}{8} R P_0 \Phi(t), \quad t > 0 \quad (6.62)$$

(a) Material with delayed elasticity

The material characterised in Fig. 6.20(a) has the creep compliance $\Phi(t)$ given by equation (6.53), which can be substituted in equation (6.62) to give the variation in contact radius

$$a^3(t) = \frac{3}{8} R P_0 \left\{ \frac{1}{g_1} + \frac{1}{g_2} (1 - e^{-t/T}) \right\} \quad (6.63)$$

Immediately the load is applied there is an instantaneous elastic response to give a contact radius $a_0 = (3RP_0/8g_1)^{1/3}$. The contact size then grows with time as shown by curve A in Fig. 6.21, and eventually approaches

$$a_1 = \{3RP_0(1/g_1 + 1/g_2)/8\}^{1/3}.$$

Initially the contact pressure follows the elastic distribution of the Hertz theory given by (6.58) with $2G = g_1$ and $a = a_0$. Finally the pressure distribution again approaches the elastic form with $2G = g_1 g_2 / (g_1 + g_2)$ and $a = a_1$. At intermediate times the pressure distribution can be found by substituting the relaxation function $\Psi(t)$ from (6.54) and $a(t)$ from (6.63) into equation (6.59) and performing the integrations. These computations have been carried out by Yang (1966) for $g_2 = g_1$; the results are plotted in Fig. 6.22. It is apparent that the pressure distribution is not very different from the Hertz distribution at any

Fig. 6.21. Growth of contact radius $a(t)$ due to a step load P_0 applied to a rigid sphere of radius R . (A) Three parameter solid (Fig. 6.20(a)) with $g_1 = g_2 = g$ and $T = \eta/2g$, (B) Maxwell solid with $T = \eta/g$, and (C) viscous solid, $T = 2\eta/g$.

Fig. 6.22. Variation of pressure distribution when a step load is applied to a sphere indenting the 3-parameter solid of Fig. 6.20(A).

stage in the deformation. The effect of delayed elasticity, therefore, would seem to comprise a growth in the contact from its initial to its final size; the stresses at any instant in this process being distributed approximately according to elastic theory.

(b) Material with steady creep

The simplest material which exhibits steady creep is the Maxwell solid depicted in Fig. 6.20(b). The growth of contact size produced by a step load is found by substituting the creep compliance in (6.55) into equation (6.62) with the result

$$a^3(t) = \frac{3}{8}RP_0 \left(\frac{1}{g} + \frac{1}{\eta}t \right) \quad (6.64)$$

Once again, the initial elastic deformation will give $a_0 = (3RP_0/8g)^{1/3}$ immediately the load is applied. The value of a will then grow continuously according to equation (6.64), as shown in Fig. 6.21, although it must be remembered that the theory breaks down when a becomes no longer small compared with R . Substituting the relaxation function $\Psi(t) = g e^{-t/T}$ from (6.56) together with (6.64) into equation (6.59) enables the variation in pressure distribution to be found. Numerical evaluation of the integral results in the pressure distributions shown in Fig. 6.23. The initial elastic response gives a Hertzian distribution of stress. As the material creeps the pressure distribution changes markedly. The growth of the contact area brings new material into the deformed region which responds elastically, so that, at the periphery of the contact circle, the pressure distribution continues to follow the Hertzian 'elastic' curve. In the centre of the contact the deformation does not change greatly, so that the stress relaxes which results in a region of low contact pressure. Thus, as time progresses, we see that the effect of continuous creep is to change the pressure distribution from the elastic form, in which the maximum pressure is in the centre of the contact area, to one where the pressure is concentrated towards the edge.

(c) Purely viscous material

It is interesting to observe that the phenomenon of concentration of pressure at the edge of contact arises in an extreme form when the material has no initial elastic response. A purely viscous material such as pitch, for example, may be thought of as a Maxwell material (Fig. 6.20(b)) in which the elastic modulus g becomes infinitely high. For such a material the stress response to a step change of strain – the relaxation function – involves a theoretically infinite stress exerted for an infinitesimally short interval of time. This difficulty can be avoided by rewriting the viscoelastic stress-strain relations (eq. (6.51)

and (6.52)) in terms of differential rather than integral operators. Thus a purely viscous material, with viscosity η (as usually defined), has the stress-strain relationship

$$s(t) = 2\eta D e(t), \quad \text{where } D \equiv d/dt. \quad (6.65)$$

Following Radok's method we can now replace G in the elastic solution by the differential operator D . From the elastic equation (6.57) we get

$$a^3 = (R\delta)^{3/2} = \frac{3}{16\eta} \frac{1}{D} RP$$

For the case of a step load, in which P has a constant value P_0 ($t > 0$),

$$a^3 = (R\delta)^{3/2} = \frac{3}{16\eta} P_0 t \quad (6.66)$$

The pressure distribution is obtained by replacing $2G$ by $2\eta D$ in the elastic equation (6.58)

$$\begin{aligned} p(r, t) &= \frac{8\eta}{\pi R} D(a^2 - r^2)^{1/2} \\ &= \frac{P_0}{2\pi a} (a^2 - r^2)^{-1/2} \end{aligned} \quad (6.67)$$

Fig. 6.23. Variation of pressure distribution when a step load is applied to a sphere. Solid line – Maxwell fluid, $T = \eta/g$. Chain line – purely viscous fluid, $a^3 = 3a_0^3$. Broken line – elastic solid (Hertz).

This pressure distribution maintains the same shape as the contact size grows; it rises to a theoretically infinite value at the periphery of the contact circle, as shown in Fig. 6.23. This result is not so surprising if it is remembered that, when the moving boundary of the contact circle passes an element of material in the surface, the element experiences a sudden jump in shear strain, which gives rise to the theoretically infinite stress. Other idealised materials which have no initial elastic response, for example a Kelvin solid (represented by the model in Fig. 6.20(a) in which the spring g_1 is infinitely stiff) would also give rise to an infinite pressure at the edge of the contact. Real solid-like materials, of course, will have sufficient elasticity to impose some limit to the edge pressures.

So far we have considered a rigid sphere indenting a viscoelastic solid: Yang (1966) has investigated the contact of two viscoelastic bodies of arbitrary profile. He shows that the contact region is elliptical and that the eccentricity of the ellipse is determined solely by the profiles of the two surfaces, as in the contact of elastic bodies, i.e. by equation (4.28). Further, the approach of the two bodies at any instant $\delta(t)$ is related to the size of the contact region, $a(t)$ and $b(t)$, at that instant by the elastic equations. When the material of both bodies is viscoelastic, the deformation of each surface varies with time in such a way that each body exerts an identical contact pressure on the other. In these circumstances equations (6.59) and (6.61) still yield the variations of contact pressure and contact size with time, provided that the relaxation and creep compliance functions $\Psi(t)$ and $\Phi(t)$ are taken to refer to a fictitious material whose elements may be thought of as a series combination of elements of the two separate materials. This procedure is equivalent to the use of the combined modulus E^* for elastic materials.

The method of analysis used in this section is based upon Radok's technique of replacing the elastic constants in the elastic solution by the corresponding integral or differential operators which appear in the stress-strain relations for linear viscoelastic materials. Unfortunately this simple technique breaks down when the loading history is such as to cause the contact area to decrease in size. Lee & Radok (1960) explain the reason for this breakdown. They show that, when their method is applied to the case of a shrinking contact area, negative contact pressures are predicted in the contact area. In reality, of course, the contact area will shrink at a rate which is different from their prediction such that the pressure will remain positive everywhere.

This complication has been studied by Ting (1966, 1968) and Graham (1967), with rather surprising conclusions. If, at time t , the contact size $a(t)$ is decreasing, a time t_1 is identified as that instant previously when the contact size $a(t_1)$ was increasing and equal to $a(t)$. It then transpires that the contact pressure $p(r, t)$

depends only upon the variation of contact size prior to t_1 during which it is less than $a(t)$. Hence equation (6.59) can still be used to find the contact pressure at time t , by making the limits of integration 0 and t_1 . Equation (6.61) can be used to obtain $a(t')$, since the contact is increasing in the range $0 \leq t' \leq t_1$. The penetration $\delta(t)$, on the other hand, exhibits the opposite characteristics. During the period $0 \leq t' \leq t_1$, whilst $a(t')$ is increasing to $a(t_1)$, the penetration $\delta(t')$ is related to $a(t')$ by the elastic equation (6.57) and is not dependent upon the rate of loading. But when $a(t)$ is decreasing, the penetration $\delta(t)$ depends upon the time history of the variation of contact size during the interval from t_1 to t . For the relationship governing the variation of penetration with time when the contact area is shrinking, the reader is referred to the paper by Ting (1966).

If the loading history $P(t)$ is prescribed, the variation in contact size $a(t)$ may be found without much difficulty. As an example, we shall investigate the case of a rigid sphere pressed against a Maxwell material (Fig. 6.20(b)) by a force which increases from zero to a maximum P_0 and decreases again to zero, according to

$$P(t) = P_0 \sin(t/T) \quad (6.68)$$

as shown in Fig. 6.24. The material has an elastic modulus g and time constant $\eta/g = T$. Whilst the contact area is increasing its size is given by substituting the creep compliance of the material from (6.55) and the load history of (6.68) into equation (6.61), to give

$$\begin{aligned} a^3(t) &= \frac{3}{8}R \int_0^t \frac{1}{g} \{1 + (t - t')/T\} \frac{\partial P_0 \sin(t'/T)}{\partial t'} dt' \\ &= \frac{3RP_0}{8g} \{\sin(t/T) - \cos(t/T) + 1\} \end{aligned} \quad (6.69)$$

This relationship only holds up to the maximum value of $a(t)$, which occurs at $t = t_m = 3\pi T/4$. When $a(t)$ begins to decrease we make use of the result that the contact pressure $p(r, t)$ and hence the total load $P(t)$ depend upon the contact stress history up to time t_1 only, where $t_1 \leq t_m$, and t_1 is given by

$$a(t_1) = a(t). \quad (6.70)$$

To find t_1 , we use equation (6.60) for the load; and since the range of this integral lies within the period during which the contact size is increasing, we may substitute for $a^3(t')$ from equation (6.69) with the result that

$$\begin{aligned} P(t) &= P_0 e^{-t/T} \int_0^{t_1/T} e^{t'/T} \{\cos(t'/T) + \sin(t'/T)\} d(t'/T) \\ &= P_0 e^{-t/T} e^{t_1/T} \sin(t_1/T) \end{aligned} \quad (6.71)$$

Since the load variation is known from (6.68), equation (6.71) reduces to

$$e^{t/T} \sin(t/T) = e^{t_1/T} \sin(t_1/T) \quad (6.72)$$

This equation determines t_1 corresponding to any given t . It is then used in conjunction with the relationship (6.69) to find $a(t)$ during the period when the contact is decreasing ($t > t_m$). The process is illustrated in Fig. 6.24 by plotting the function $e^{t/T} \sin(t/T)$.

From the figure we see that the maximum contact area is not coincident with the maximum load; the contact continues to grow by creep even when the load has begun to decrease. Only at a late stage in the loading cycle does the contact rapidly shrink to zero as the load is finally removed. The penetration of the sphere $\delta(t)$ also reaches a maximum at t_m . During the period of increasing indentation ($0 \leq t \leq t_m$), the penetration is related to the contact size by the elastic equation (6.57). During the period when the contact size is decreasing the penetration is greater than the 'elastic' value by an amount which depends upon

Fig. 6.24. Contact of a sphere with a Maxwell solid under the action of a sinusoidally varying force $P = P_0 \sin(t/T)$.

the detailed variation of $a(t)$ in this period. Thus an indentation remains at the time when the load and contact area have vanished.

The example we have just discussed is related to the problem of *impact* of a viscoelastic body by a rigid sphere. During impact, however, the force variation will be only approximately sinusoidal; it will in fact be related to the penetration, through the momentum equation for the impinging sphere. Nevertheless it is clear from our example that the maximum penetration will lag behind the maximum force, so that energy will be absorbed by the viscoelastic body and the coefficient of restitution will be less than unity. This problem has been studied theoretically by Hunter (1960) and will be discussed further in §11.5(c).

6.6 Nonlinear elasticity and creep

Many materials, particularly at elevated temperatures, exhibit nonlinear relationships between stress, strain and strain rate. Rigorous theories of nonlinear viscoelasticity do not extend to the complex stress fields at a non-conforming contact, but some simplified analytical models have proved useful. Two related cases have received attention: (i) a nonlinear elastic material with the power law stress-strain relationship

$$\epsilon = \epsilon_0(\sigma/\sigma_0)^n \quad (6.73)$$

and (ii) a material which creeps according to the power law:

$$\dot{\epsilon} = \dot{\epsilon}_0(\sigma/\sigma_0)^n = B\sigma^n \quad (6.74)$$

where σ_0 , ϵ_0 and $\dot{\epsilon}_0$ are representative values of stress, strain and strain rate which, together with the index n , may be found by fitting the above relationships to uniaxial test data. The most frequent use of this nonlinear elastic model is to describe the *plastic* deformation of an annealed metal which severely strain-hardens. The model only applies, of course, while the material is being loaded, i.e. when the principal strain increments satisfy the condition

$$\{(d\epsilon_1 - d\epsilon_2)^2 + (d\epsilon_2 - d\epsilon_3)^2 + (d\epsilon_3 - d\epsilon_1)^2\} > 0$$

By taking values of n from 1 to ∞ a range of material behaviour can be modelled from linear elastic, in which Young's modulus $E = \sigma_0/\epsilon_0$, to rigid-perfectly-plastic in which yield stress $Y = \sigma_0$ (Fig. 6.25). The power law creep relationship (6.74) applies to the steady-state or 'secondary' creep of metals at elevated temperatures, provided the strain rate is less than about 10^{-2} s^{-1} .

Concentrated line load

The stresses and deformation produced by a concentrated normal line load acting on a half-space which deforms according to either of the constitutive laws (6.73) or (6.74) can be found exactly. This is the nonlinear analogue of the

linear elastic problem considered in §2.2. For a nonlinear elastic material the stress system was shown by Sokolovskii (1969) to be (in the notation of Fig. 2.2)

$$\sigma_r = -\frac{P}{D}(\cosh k\theta)^{1/n} \quad (6.75)$$

$$\sigma_\theta = \tau_{r\theta} = 0$$

where $D = 2f_0^{\pi/2}(\cosh k\theta)^{1/n} \cos \theta \, d\theta$, and $k = n(n-2)$ for conditions of plane strain.[†] The stress field is a simple radial one as in the linear case. In that case $n = 1$, $k = \sqrt{(-1)}$, $(\cosh k\theta)^{1/n} = \cos \theta$, $D = \pi/2$ whereupon equation (6.75) reduces to equation (2.15). Note that the stress is zero at the free surface where $\theta = \pm\pi/2$. A special case arises when $n = 2$; $k = 0$, $D = 2$ and $\sigma_r = -P/2r$, which is independent of θ . With materials which strain-harden only to a moderate extent, $n > 2$, so that $k > 0$; the stress σ_r at constant radius r increases with θ from a minimum directly below the load ($\theta = 0$) to a maximum at the surface ($\theta = \pm\pi/2$). Expressions for the displacements $u_r(r, \theta)$ and $u_\theta(r, \theta)$ are given by Arutiunian (1959) for plane strain and by Venkatraman (1964) for plane stress.

The stresses, strains and displacements at any point in the solid are directly proportional to the applied load P ; so also are increments of stress and strain acquired in a time increment dt . This implies that the above solution, derived

[†] The problem has been solved by Venkatraman (1964) for 'plane stress', for which $k = n(n-3)/2$.

Fig. 6.25. Nonlinear power-law material: $\epsilon = \epsilon_0(\sigma/\sigma_0)^n$. Linear elastic: $n = 1$, $E = \sigma_0/\epsilon_0$. Perfectly-plastic, $n = \infty$, $Y = \sigma_0$.

for a nonlinear elastic material specified by equation (6.73), applies equally to a creeping material specified by (6.74) in which strains are replaced by strain rates and displacements by velocities.

The stresses and displacements due to a point force acting on a nonlinear half-space - the nonlinear equivalent of the problem considered in §3.2 - have been analysed by Kuznetsov (1962).

Contact of nonlinear solids

For linear materials, whether elastic or viscoelastic, the stresses and displacements caused by a concentrated force can be superposed to find the stresses and displacements caused by a distributed load or by the contact of bodies with known profiles. With nonlinear materials the principle of superposition is no longer applicable, but Arutiunian (1959) argues that the surface displacement produced by a distributed load acting on a small segment of the boundary of a nonlinear half-space can be expressed by a series expansion whose dominant term is that obtained by the superposition of the displacements given by the solution for a concentrated force described above. On the basis of this approximation, expressions are developed from which the contact size and pressure distribution at any time can be found numerically when the value of the index n in equation (6.73) or (6.74) is specified.

In the special case of a rigid die with a flat base indenting a nonlinear half-space, the boundary conditions at the contact surface for a nonlinear elastic body (e.g. (6.73)) and a power law creeping solid (e.g. (6.74)) are analogous. In the first case the displacement $\bar{u}_z = \text{constant} = \delta$, and in the second the surface velocity $\dot{\bar{u}}_z = \text{constant} = \dot{\delta}$. The situation is similar, therefore, to loading by a concentrated force discussed above: the pressure on the face of the die is the same for both nonlinear elasticity and nonlinear creep. For a two-dimensional punch Arutiunian (1959) finds

$$p(x, t) = \frac{\Gamma\left(\frac{3n-1}{2n}\right) \Gamma\left(\frac{1}{2n}\right) \sin(\pi/2n)}{\pi a^{1/2}} \frac{P(t)}{\pi(1-x^2/a^2)^{1/2n}} \quad (6.76)$$

where Γ denotes a Gamma function, and for the axi-symmetric punch Kuznetsov (1962) shows that

$$p(r, t) = \frac{(2n-1)}{2\pi n a^2} \frac{P(t)}{(1-r^2/a^2)^{1/2n}} \quad (6.77)$$

For a linear elastic material, where $n = 1$, both expressions reduce as expected to the elastic pressure on the base of a rigid punch, i.e. to equations (2.64) and (3.34). In the other extreme of a perfectly plastic material, $n \rightarrow \infty$, and the contact pressures given by equations (6.76) and (6.77) become uniform. This

agrees exactly with the slip-line field solution for a two-dimensional punch in which the pressure is $2.97Y$, where Y is the yield stress in tension or compression. For a punch of circular plan-form the slip-line field solution gives a pressure which peaks slightly towards the centre of the punch (see Fig. 6.10), with an average value $p_m = 2.85Y$.

With an indenter whose profile is curved rather than flat the behaviour in steady creep is different from that of nonlinear elasticity because (a) the displacements imparted to the surface vary over the face of the indenter whereas the velocity of the indenter is uniform and (b) the contact area grows during the indentation so that material elements do not experience proportional loading. In these circumstances the analysis by Arutiunian's method becomes very involved while remaining approximate through the use of superposition. An alternative approximate treatment of the contact of spheres which is attractive by its simplicity has been suggested by Matthews (1980). We shall look first at a nonlinear material which deforms according to equation (6.73), as shown in Fig. 6.25. Guided by Kuznetsov's result for a rigid punch (eq. (6.77)), the pressure distribution is assumed to be given by:

$$p(r) = \frac{2n+1}{2n} p_m (1-r^2/a^2)^{1/2n} \quad (6.78)$$

For a linear elastic incompressible material ($n = 1$) this distribution reduces to that of Hertz for which $p_m = 16Ea/9\pi R$ (eqs. (4.21), (4.22) and (4.24)). Putting $n = \infty$ in equation (6.78) gives a uniform pressure. For a perfectly plastic material the pressure distribution given by the slip-line field solution, shown in Fig. 6.10, is roughly uniform with $p_m \approx 3Y$. Both of these values of p_m , corresponding to the extreme values of n (1 and ∞), are realised if we write

$$\frac{P}{\pi a^2} = p_m = \frac{6n\sigma_0}{2n+1} \left(\frac{8a}{9\pi R\epsilon_0} \right)^{1/n} \quad (6.79)$$

since, in the constitutive equation (6.73), $\sigma_0/\epsilon_0^{1/n} = E$ when $n = 1$ and $\sigma_0 = Y$ when $n \rightarrow \infty$. It is reasonable to suppose that equation (6.79) then gives a good approximation to the relationship between load P and contact size a for intermediate values of n . In his study of hardness, Tabor (1951) suggested the empirical relationship

$$p_m \approx 3Y_R \quad (6.80)$$

where Y_R is the stress at a representative strain ϵ_R in a simple compression test. For a material with power law hardening, $Y_R = \sigma_0(\epsilon_R/\epsilon_0)^{1/n}$. Substituting for Y_R in (6.80) enables ϵ_R to be found from equation (6.79), thus:

$$\epsilon_R = \frac{8}{9\pi} \left(\frac{2n}{2n+1} \right)^n \frac{a}{R} \quad (6.81)$$

which varies from $0.188a/R$ to $0.171a/R$ as n varies from 1 to ∞ . The variation with n is small and the values are reasonably consistent with Tabor's empirical result: $\epsilon_R \approx 0.2(a/R)$, independent of the precise shape of the stress-strain curve.

The penetration δ of the indenter into the half-space is of interest. Based on the experimental data of Norbury & Samuel (1928) Matthews proposes the expression:

$$\delta = \left(\frac{2n}{2n+1} \right)^{2(n-1)} \frac{a^2}{R} \quad (6.82)$$

Thus δ varies from the elastic value a^2/R when $n = 1$ to $0.368a^2/R$ when $n = \infty$, which is in good agreement with the perfectly plastic analysis of Richmond *et al.* (1974). When $\delta > a^2/2R$ the periphery of the indentation 'sinks in' below the surface of the solid, as described in §3. This occurs for low values of n , i.e. with annealed materials. When n exceeds 3.8, $\delta < a^2/2R$ and 'piling up' occurs outside the edge of the contact.

We turn now to penetration by a spherical indenter under conditions of power law creep governed by equation (6.74). Matthews assumes that the pressure distribution is the same as that found by Kuznetsov for a flat-faced punch (eq. (6.77)), i.e.

$$p(r, t) = \frac{2n-1}{2n} p_m(t) (1 - r^2/a^2)^{-1/2n} \quad (6.83)$$

For $n = 1$, equation (6.74) describes a linear viscous material of viscosity $\eta = \sigma_0/3\dot{\epsilon}_0 = 1/3B$. Spherical indentation of such a material was analysed in §5, where it was shown (eq. (6.67)) that

$$p(r, t) = \frac{8\eta\dot{a}}{\pi R} (1 - r^2/a^2)^{-1/2} \quad (6.84)$$

By differentiating equation (6.66) with respect to time we get

$$p_m(t) = \frac{P(t)}{\pi a^2} = \frac{16\eta}{\pi R} \dot{a} = \frac{8\eta\dot{\delta}}{\pi(R\delta)^{1/2}} \quad (6.85)$$

For $n \rightarrow \infty$, the nonlinear viscous material also behaves like a perfectly plastic solid of yield stress $Y = \sigma_0$, so that $p_m \approx 3Y$.

If, for the nonlinear material, we now write

$$p_m(t) = \frac{P(t)}{\pi a^2} = \frac{6n\sigma_0}{2n-1} \left(\frac{8\dot{a}}{9\pi R\dot{\epsilon}_0} \right)^{1/n} \quad (6.86)$$

Equations (6.83) and (6.86) reduce to (6.84) and (6.85) when $n = 1$ and $\sigma_0/3\dot{\epsilon}_0 = \eta$, and reduce to $p_m = \text{constant} = 3Y$ when $n = \infty$. Making use of the

relationship (6.82) the velocity of penetration $\dot{\delta}$ can be written

$$\dot{\delta}(t) = 2(\delta/R)^{1/2} \left(\frac{2n}{2n+1} \right)^{n-1} \dot{a}(t) \quad (6.87)$$

where \dot{a} is related to the load by equation (6.86). In a given situation either the load history $P(t)$ or the penetration history $\delta(t)$ would be specified, whereupon equations (6.86) and (6.83) enable the variations in contact size $a(t)$ and contact pressure $p(r, t)$ to be found if the material parameters σ_0 , $\dot{\epsilon}_0$ and n are known.

Tangential loading and sliding contact

7.1 Sliding of non-conforming elastic bodies

In our preliminary discussion in Chapter 1 of the relative motion and forces which can arise at the point of contact of non-conforming bodies we distinguished between the motion described as *sliding* and that described as *rolling*. Sliding consists of a relative peripheral velocity of the surfaces at their point of contact, whilst rolling involves a relative angular velocity of the two bodies about axes parallel to their tangent plane. Clearly rolling and sliding can take place simultaneously, but in this chapter we shall exclude rolling and restrict our discussion to the contact stresses in simple rectilinear sliding. The system is shown in Fig. 7.1. A slider, having a curved profile, moves from right to left over a flat surface. Following the approach given in Chapter 1, we regard the point of initial contact as a fixed origin and imagine the material of the lower surface flowing through the contact region from left to right with a steady velocity V . For convenience we choose the x -axis parallel to the direction of sliding.

Fig. 7.1. Sliding contact.

A normal force P pressing the bodies together gives rise to an area of contact which, in the absence of friction forces, would have dimensions given by the Hertz theory. Thus in a frictionless contact the contact stresses would be unaffected by the sliding motion. However a sliding motion, or any tendency to slide, of real surfaces introduces a tangential force of friction Q , acting on each surface, in a direction which opposes the motion. We are concerned here with the influence of the tangential force Q upon the contact stresses. In this section we shall imagine that the bodies have a steady sliding motion so that the force Q represents the force of 'kinetic friction' between the surfaces. In the next section we shall investigate the situation of two bodies, nominally with no relative velocity, but subjected to a tangential force tending to cause them to slide. The force Q then arises from 'static friction'; it may take any value which does not exceed the force of 'limiting friction' when sliding is just about to occur.

The first question to consider is whether the tangential traction due to friction at the contact surface influences the size and shape of the contact area or the distribution of normal pressure. For the purposes of calculating the elastic stresses and displacements due to the tangential tractions, we retain the basic premise of the Hertz theory that the two bodies can each be regarded as an elastic half-space in the proximity of the contact region. The methods of analysis given in Chapter 2 and 3 are then appropriate. From equation (2.22) in two dimensions and from equation (3.75) in three dimensions we note that the *normal* component of displacement at the surface \bar{u}_z due to a concentrated *tangential* force Q is proportional to the elastic constant $(1 - 2\nu)/G$. The tangential tractions acting on each surface at the interface are equal in magnitude and opposite in direction, viz.:

$$q_1(x, y) = -q_2(x, y) \quad (7.1)$$

Hence the normal displacements due to these tractions are proportional to the respective values of $(1 - 2\nu)/G$ of each body and are of opposite sign:

$$\frac{G_1}{1 - 2\nu_1} \bar{u}_{z1}(x, y) = -\frac{G_2}{1 - 2\nu_2} \bar{u}_{z2}(x, y) \quad (7.2)$$

It follows from equation (7.2) that, if the two solids have the same elastic constants, any tangential traction transmitted between them gives rise to equal and opposite normal displacements of any point on the interface. Thus the warping of one surface conforms exactly with that of the other and does not disturb the distribution of normal pressure. The shape and size of the contact area are then fixed by the profiles of the two surfaces and the normal force, and are independent of the tangential force. With solids of different elastic properties this is no longer the case and the tangential tractions do interact with

the normal pressure. The effect is entirely analogous to the interaction between normal and tangential tractions in normal contact of dissimilar solids discussed in 95.4. However, as we shall see later, it transpires that the influence of tangential tractions upon the normal pressure and the contact area is generally small, particularly when the coefficient of limiting friction is appreciably less than unity. In our analysis of problems involving tangential tractions, therefore, we shall neglect this interaction and assume that the stresses and deformation due to (a) the normal pressure and (b) the tangential traction are independent of each other, and that they can be superposed to find the resultant stress.

We must now prescribe the relationship between the tangential traction and the normal pressure in sliding contact. It is usual to assume that Amontons' law of sliding friction applies at each elementary area of the interface, so that

$$\frac{|q(x, y)|}{p(x, y)} = \frac{|Q|}{P} = \mu \quad (7.3)$$

where μ is a constant coefficient of kinetic friction whose value is determined by the materials and the physical conditions of the interface. Some indication of the circumstances which account for the validity of Amonton's law with dry surfaces can be found in Chapter 13. It is also found to be approximately valid when non-conforming sliding surfaces are separated by thin lubricating films. Experimental confirmation that the tangential traction is distributed in direct proportion to normal pressure is provided by photo-elastic work of Ollerton & Haines (1963) using large models of araldite epoxy resin. For a full discussion of the physics of friction and the conditions which determine the value of the coefficient of friction, the reader is referred to Bowden & Tabor (1951, 1964).

We are now in a position to examine the elastic stress distributions in sliding contact. The two-dimensional case of a cylinder sliding in a direction perpendicular to its axis has been studied in more detail than the corresponding three-dimensional case. We will look at the two-dimensional problem first:

(a) Cylinder sliding perpendicular to its axis

If the cylinder and the plane on which it slides have the same elastic properties, we have seen that the width of the contact strip $2a$ and the normal pressure distribution are given by the Hertz theory (equations (4.43)–(4.45)), i.e.

$$p(x) = \frac{2P}{\pi a^2} (a^2 - x^2)^{1/2}$$

where P is the normal force per unit axial length pressing the cylinder into contact with the plane. Then, assuming Amonton's law of friction (equation

(7.3)) the tangential traction is

$$q(x) = \mp \frac{2\mu P}{\pi a^2} (a^2 - x^2)^{1/2} \quad (7.4)$$

where the negative sign is associated with a positive velocity V as shown in Fig. 7.1. The stress components within both the cylinder and the plane are now given by equations (2.23). These integrals have been evaluated by several workers (McEwen, 1949; Poritsky, 1950; Smith & Liu, 1953; Sackfield & Hills, 1983c). A short table of values is given in Appendix 4. From equations (2.23), since $q(x)$ and $p(x)$ are in proportion, it may be seen that there are some analogies between the stresses due to the tangential traction and those due to the normal traction, which may be expressed by:

$$\frac{(\sigma_z)_q}{q_0} = \frac{(\tau_{xz})_p}{P_0} \quad (7.5a)$$

and

$$\frac{(\tau_{xz})_q}{q_0} = \frac{(\sigma_x)_p}{P_0} \quad (7.5b)$$

where $q_0 = \mu p_0$ is the tangential traction at $x = 0$, and the suffixes p and q refer to stress components due to the normal pressure and tangential traction acting separately. Hence $(\sigma_z)_q$ and $(\tau_{xz})_q$ can be found directly from the expressions for $(\tau_{xz})_p$ and $(\sigma_x)_p$ given by equations (4.49). The direct stress parallel to the surface $(\sigma_x)_q$, however, must be evaluated independently. In the notation of equations (4.49) it may be shown that

$$(\sigma_x)_q = \frac{q_0}{a} \left\{ n \left(2 - \frac{z^2 - m^2}{m^2 + n^2} \right) - 2x \right\}^\dagger \quad (7.6)$$

At the surface $z = 0$ the expression for the direct stress reduces to:

$$(\bar{\sigma}_x)_q = \begin{cases} -2q_0x/a, & |x| \leq a \\ -2q_0 \left\{ \frac{x}{a} \mp \left(\frac{x^2}{a^2} - 1 \right)^{1/2} \right\}, & |x| > a \end{cases} \quad (7.7a)$$

$$(\bar{\sigma}_x)_q = \begin{cases} -2q_0x/a, & |x| \leq a \\ -2q_0 \left\{ \frac{x}{a} \pm \left(\frac{x^2}{a^2} - 1 \right)^{1/2} \right\}, & |x| > a \end{cases} \quad (7.7b)$$

The surface stresses in the moving plane (Fig. 7.1) are shown in Fig. 7.2. The tangential traction acting on the moving plane is negative so that the direct stress reaches a maximum compressive stress $-2q_0$ at the leading edge of the contact area ($x = -a$) and a maximum tension $2q_0$ at the trailing edge ($x = a$). We recall that the normal pressure gives rise to an equal compressive stress at the surface, $(\sigma_z)_p = -p(x)$, within the contact region and no stress outside. Hence, whatever the coefficient of friction, the maximum resultant tensile stress in sliding contact occurs at the trailing edge with the value $2\mu p_0$.

[†] A short table of values is given in Appendix 4 (p. 430).

The onset of plastic yield in sliding contact will be governed (using the Tresca yield criterion) by the maximum value of the principal shear stress throughout the field. Contours of τ_1 in the absence of friction are shown in Fig. 4.5. The maximum value is $0.30p_0$ on the z -axis at a depth $0.78a$. Contours of τ_1 due to combined normal pressure and tangential traction, taking $\mu = 0.2$, are plotted in Fig. 7.3. The maximum value now occurs at a point closer to the surface. The position and magnitude of the maximum principal shear stress may be computed and equated to the yield stress k in simple shear to find the contact pressure p_0 for first yield (by the Tresca yield criterion). This is shown for increasing values of the coefficient of friction in Fig. 7.4. The frictional traction also introduces shear stresses into the contact surface which can reach yield if the coefficient of friction is sufficiently high. The stresses in the contact surface

Fig. 7.2. Surface stresses due to frictional traction $q = q_0(1 - x^2/a^2)^{1/2}$.

Fig. 7.3. Contours of the principal shear stress τ_1 beneath a sliding contact, $Q_x = 0.2P$.

due to both pressure and frictional tractions are

$$\bar{\sigma}_x = -p_0 \{(1 - x^2/a^2)^{1/2} + 2\mu x/a\} \quad (7.8a)$$

$$\bar{\sigma}_z = -p_0 (1 - x^2/a^2)^{1/2} \quad (7.8b)$$

$$\bar{\sigma}_y = -2\nu p_0 \{(1 - x^2/a^2)^{1/2} + \mu x/a\} \quad (7.8c)$$

$$\bar{\tau}_{xz} = -\mu p_0 (1 - x^2/a^2)^{1/2} \quad (7.8d)$$

The principal shear stress in the plane of the deformation is

$$\tau_1 = \frac{1}{2} \{(\sigma_x - \sigma_z)^2 + 4\tau_{xz}^2\}^{1/2} = \mu p_0 \quad (7.9)$$

This result shows that the material throughout the width of the contact surface will reach yield when

$$p_0/k = 1/\mu \quad (7.10)$$

Yield may also occur by 'spread' of the material in the axial direction although such flow must of necessity be small by the restriction of plane strain. Calculations of the contact pressure for the onset of yield in sliding contact have been made by Johnson & Jefferis (1963) using both the Tresca and von Mises yield criteria; the results are shown in Fig. 7.4. For low values of the coefficient of friction ($\mu < 0.25$ by Tresca and $\mu < 0.30$ by von Mises) the yield point is first reached at a point in the material beneath the contact surface. For larger values of μ yield first occurs at the contact surface. The Tresca criterion predicts lateral yield for $0.25 < \mu < 0.44$; but when $\mu > 0.44$ the onset of yield is given by equation (7.9).

In the above discussion the tangential traction has been assumed to have no effect upon the normal pressure. This is strictly true only when the elastic constants of the two bodies are the same. The influence of a difference in elastic constants has been analysed by Bufler (1959) using the methods of §2.7. The boundary condition $q(x) = \mu p(x)$ is of class IV, which leads to a singular integral equation of the second kind (2.53). Solving the integral equation by (2.55) and (2.56), the surface traction within the contact area is found to be:

$$q(x) = \frac{\mu E^*}{2R(1 + \beta^2 \mu^2)^{1/2}} \left(\frac{a+x}{a-x} \right)^\gamma (a^2 - x^2)^{1/2} \quad (7.11)$$

where β is a measure of the difference in the elastic constants defined in equation (5.3) and

$$\gamma = -(1/\pi) \tan^{-1}(\beta\mu) \approx -\beta\mu/\pi \quad (7.12)$$

provided that $\beta\mu$ is small. The semi-width of the contact strip is given by

$$a^2 = \frac{1}{1 - 4\gamma^2} \frac{4PR}{E^*} \quad (7.13)$$

The contact strip is no longer symmetrically placed; its centre is displaced from

the axis of symmetry by a distance

$$x_0 = 2\gamma a \quad (7.14)$$

Bufler also finds the distribution of direct stress σ_x in the surface. When the elastic constants of the two bodies are equal, β is zero and hence γ vanishes. The contact area is then seen to be symmetrical and of a size given by the Hertz theory; the pressure distribution also reduces to that of Hertz. Values of β for various combinations of materials are given in Table 5.1. The values do not exceed 0.21. Since coefficients of friction rarely exceed 1.0, the maximum likely value of $|\gamma|$ is about 0.06. The distribution of surface traction and contact area have been calculated from equations (7.11)–(7.13), taking $\gamma = 0.06$, for the arrangement in Fig. 7.1 in which it has been assumed that the lower surface

Fig. 7.4. Effect of sliding friction on the contact pressure for first yield and shakedown (see §9.2). Large-dashed line – line contact, first yield (Tresca). Chain line – line contact, first yield (von Mises). Solid line – line contact, shakedown (Tresca). Small-dashed line – point contact, first yield (von Mises).

is the more elastic (i.e. $\beta + ve$ and $\mu - ve$). The results are shown in Fig. 7.5.

The effect of the tangential traction is to shift the centre of the contact region by a distance $x_0 = 0.12a$ towards the trailing edge; the contact width is increased by 0.8% and the centre of pressure moves towards the trailing edge. However the comparison with the Hertz pressure distribution shows that the effect is small even for an extreme value of the product $\beta\mu$. For more representative values of $\beta\mu$ the influence of frictional traction upon the contact area and pressure distribution is negligible.

(b) Sliding sphere

We now consider a sphere, carrying a normal load P , which slides over a plane surface in a direction chosen parallel to the x -axis. Neglecting any interaction between normal pressure and tangential traction arising from a difference in elastic constants of the two solids, the size of the circular contact area and the pressure distribution are given by the Hertz theory (equations (3.39), (4.22) and (4.24)). Amontons' law of friction specifies the tangential traction to be

$$q(r) = \frac{3\mu P}{2\pi a^3} (a^2 - r^2)^{1/2} \quad (7.15)$$

acting parallel to the x -axis everywhere in the contact area.

We wish to find the stress components in the solid produced by the surface traction. In principle they may be found by using the stress components due to a concentrated force, given by equations (3.76), weighted by the distribution

Fig. 7.5. Influence of a difference in elastic constants on the pressure and traction distribution in sliding contact, for $\beta = 0.2$, $\mu = 1$ ($\gamma = 0.06$).

(7.15) and integrated throughout the contact area. However such integrations can only be performed numerically. A different approach has been taken by Hamilton & Goodman (1966), by extending a method introduced by Green (1949) for the stress analysis of a normally loaded half-space. They computed stresses in the x - z plane and at the surface (x - y plane) for values of $\mu = 0.25$ and 0.50 , ($\nu = 0.3$). Explicit equations for calculating the stress components at any point in the solid have since been given by Hamilton (1983) and by Sackfield & Hills (1983c).

The von Mises criterion has been used to calculate the point of first yield. As for a two-dimensional contact, the point of first yield moves towards the surface as the coefficient of friction is increased; yield occurs at the surface when μ exceeds 0.3. The values of the maximum contact pressure (p_0)_Y to initiate yield have been added to Fig. 7.4 from which it will be seen that they are not significantly different from the two-dimensional case.

The normal contact of elastic spheres introduces a radial tension at $r = a$ of magnitude $(1 - 2\nu)p_0/3 \approx 0.13p_0$. The effect of the tangential traction is to add to the tension on one side of the contact and to subtract from it at the other. The maximum tension, which occurs at the surface point $(-a, 0)$ rises to $0.5p_0$ and $1.0p_0$ for $\mu = 0.25$ and 0.5 respectively. This result is again comparable with the two-dimensional case.

The analysis has been extended to elliptical contacts by Bryant & Keer (1982) and by Sackfield & Hills (1983b) who show that the contact pressure for first yield (p_0)_Y is almost independent of the shape of the contact ellipse.

7.2 Incipient sliding of elastic bodies

A tangential force whose magnitude is less than the force of limiting friction, when applied to two bodies pressed into contact, will not give rise to a sliding motion but, nevertheless, will induce frictional tractions at the contact interface. In this section we shall examine the tangential surface tractions which arise from a combination of normal and tangential forces which does not cause the bodies to slide relative to each other.

The problem is illustrated in Fig. 7.6. The normal force P gives rise to a contact area and pressure distribution which we assume to be uninfluenced by the existence of the tangential force Q , and hence to be given by the Hertz theory. The effect of the tangential force Q is to cause the bodies to deform in shear, as indicated by the distorted centre-line in Fig. 7.6. Points on the contact surface will undergo tangential displacements \bar{u}_x and \bar{u}_y , relative to distant points T_1 and T_2 in the undeformed region of each body. Clearly, if there is no sliding motion between the two bodies as a whole, there must be at least one point at the interface where the surfaces deform without relative motion; but it does not follow

that there is no slip anywhere within the contact area. In fact it will be shown that the effect of a tangential force less than the limiting friction force ($Q < \mu P$) is to cause a small relative motion, referred to as 'slip' or 'micro-slip', over part of the interface. The remainder of the interface deforms without relative motion and in such regions the surfaces are said to adhere or to 'stick'.

To proceed with an analysis we must consider the conditions governing 'stick' and 'slip'. In Fig. 7.6, A_1 and A_2 denote two points on the interface which were coincident before the application of the tangential force. Under the action of the force, points in the body such as T_1 and T_2 , distant from the interface, move through effectively rigid displacements δ_{x1} , δ_{y1} and δ_{x2} , δ_{y2} while A_1 and A_2 experience tangential elastic displacements \bar{u}_{x1} , \bar{u}_{y1} and \bar{u}_{x2} , \bar{u}_{y2} relative to T_1 and T_2 . If the absolute displacements of A_1 and A_2 (i.e. relative to O) are denoted by s_{x1} , s_{y1} and s_{x2} , s_{y2} , the components of slip between A_1 and A_2 may be written

$$\begin{aligned} s_x &\equiv s_{x1} - s_{x2} = (\bar{u}_{x1} - \delta_{x1}) - (\bar{u}_{x2} - \delta_{x2}) \\ &= (\bar{u}_{x1} - \bar{u}_{x2}) - (\delta_{x1} - \delta_{x2}) \end{aligned} \quad (7.16)$$

A similar relation governs the tangential displacements in the y -direction. If the points A_1 and A_2 are located in a 'stick' region the slip s_x and s_y will be zero so

Fig. 7.6

that

$$\bar{u}_{x1} - \bar{u}_{x2} = (\delta_{x1} - \delta_{x2}) \equiv \delta_x \quad (7.17a)$$

$$\bar{u}_{y1} - \bar{u}_{y2} = (\delta_{y1} - \delta_{y2}) \equiv \delta_y \quad (7.17b)$$

We note that the right-hand sides of equations (7.17) denote relative tangential displacements between the two bodies as a whole under the action of the tangential force. Thus δ_x and δ_y are constant, independent of the position of A_1 and A_2 , within the 'stick' region. Further, if the two bodies have the same elastic moduli, since they are subjected to mutually equal and opposite surface tractions, we can say at once that $\bar{u}_{x2} = -\bar{u}_{x1}$ and $\bar{u}_{y2} = -\bar{u}_{y1}$. The condition of no slip embodied in equations (7.17) can then be stated: *all surface points within a 'stick' region undergo the same tangential displacement*. The statement is also true when the elastic constants are different but the overall relative displacements δ_x and δ_y are then divided unequally between the two bodies according to equation (7.2).

At points within a stick region the resultant tangential traction cannot exceed its limiting value. Assuming Amonton's law of friction with a constant coefficient μ , this restriction may be stated:

$$|q(x, y)| \leq \mu |p(x, y)| \quad (7.18)$$

In a region where the surfaces slip, the conditions of equations (7.17) are violated, but the tangential and normal tractions are related by

$$|q(x, y)| = \mu |p(x, y)| \quad (7.19)$$

In addition, the direction of the frictional traction q must oppose the direction of slip. Thus

$$\frac{q(x, y)}{|q(x, y)|} = -\frac{s(x, y)}{|s(x, y)|} \quad (7.20)$$

Equations (7.17)-(7.20) provide boundary conditions which must be satisfied by the surface tractions and surface displacements at the contact interface. Equations (7.17) and (7.18) apply in a stick region and equations (7.19) and (7.20) apply in a slip region. Difficulty arises in the solution of such problems because the division of the contact area into stick and slip regions is not known in advance and must be found by trial. In these circumstances a useful first step is to assume that no slip occurs anywhere in the contact area. Slip is then likely to occur in those regions where the tangential traction, so found, exceeds its limiting value.

A few particular cases will now be examined in detail.

(a) Two-dimensional contact of cylinders - no slip

We shall first consider two cylinders in contact with their axes parallel to the y -axis, compressed by a normal force P per unit axial length, to which

a tangential force Q per unit length ($< \mu P$) is subsequently applied (see Fig. 7.7). The contact width and the pressure distribution due to P are given by the Hertz theory. These quantities are assumed to be unaffected by the subsequent application of Q . In view of the difficulty of knowing whether Q causes any micro-slip and, if so, where it occurs, we start by assuming that the coefficient of friction is sufficiently high to prevent slip throughout the whole contact area. Thus the complete strip $-a \leq x \leq a$ is a 'stick' area in which the condition of no-slip (eq. (7.17)) applies, i.e.

$$\bar{u}_{x1} - \bar{u}_{x2} = \text{constant} = \delta_x, \quad -a \leq x \leq a \quad (7.21)$$

The distribution of tangential traction at the interface is thus one which will give rise to a constant tangential displacement of the contact strip. For the purpose of finding the unknown traction each cylinder is regarded as a half-space to which the results of Chapter 2 apply. The analogous problem of finding the distribution of pressure which gives rise to a constant *normal* displacement, i.e.

Fig. 7.7. Contact of cylinders with their axes parallel. Surface tractions and displacements due to a tangential force $Q < \mu P$. Curve A - no slip, eq. (7.22); curve B - partial slip, eq. (7.28).

the pressure on the face of a flat frictionless punch, has been discussed in §2.8. The pressure is given by equation (2.64). Using the analogy between tangential and normal loading of an elastic half-space in plane strain we can immediately write down the required distribution of tangential traction, viz.

$$q(x) = \frac{Q}{\pi(a^2 - x^2)^{1/2}} \quad (7.22)$$

This traction acts on the surface of each body in opposing directions so that \bar{u}_{x1} and \bar{u}_{x2} will be of opposite sign and therefore additive in equation (7.21). The actual values of \bar{u}_{x1} and \bar{u}_{x2} and hence the value of δ_x , as in all two-dimensional problems, depend upon the choice of the reference points T_1 and T_2 .

The traction given by (7.22) is plotted in Fig. 7.7 (curve A). It rises to a theoretically infinite value at the edges of the contact. This result is not surprising when it is remembered that the original assumption that there should be no slip at the interface effectively requires that the two bodies should behave as one. The points $x = \pm a$ then appear as the tips of two sharp deep cracks in the sides of a large solid block, where singularities in stress would be expected. It is clear that these high tangential tractions at the edge of the contact area cannot be sustained, since they would require an infinite coefficient of friction. There must be some micro-slip, and the result we have just obtained suggests that it occurs at both edges of the contact strip. We might expect a 'stick' region in the centre of the strip where the tangential traction is low and the pressure high. This possibility will now be investigated.

(b) Contact of cylinders – partial slip

The method of solution to the problem of partial slip was first presented by Cattaneo (1938) and independently by Mindlin (1949).

If the tangential force Q is increased to its limiting value μP , so that the bodies are on the point of sliding, the tangential traction is given by equation (7.4), viz.

$$q'(x) = \mu p_0(1 - x^2/a^2)^{1/2} \quad (7.23)$$

where $p_0 = 2P/\pi a$.

The tangential displacements within the contact surface due to the traction can be found. By analogy with the normal displacements produced by a Hertzian distribution of normal pressure, we conclude that the surface displacements are distributed parabolically within the contact strip. If no slip occurs at the mid-point $x = 0$, then we can write

$$\bar{u}'_{x1} = \delta'_{x1} - (1 - \nu_1^2)\mu p_0 x^2/aE_1 \quad (7.24)$$

and a similar expression of opposite sign for the second surface. These distributions of tangential displacement satisfy equation (7.21) at the origin only; elsewhere in the contact region the surfaces must slip.

We now consider an additional distribution of traction given by

$$q''(x) = -\frac{c}{a}\mu p_0(1 - x^2/c^2)^{1/2} \quad (7.25)$$

acting over the strip $-c \leq x \leq c$ ($c < a$), as shown in Fig. 7.7. The tangential displacements produced by this traction within the surface $-c \leq x \leq c$ follow by analogy with equation (7.24), viz.:

$$\bar{u}''_{x1} = -\delta''_{x1} + \frac{c}{a}(1 - \nu_1^2)\mu p_0 x^2/cE_1 \quad (7.26)$$

If we now superpose the two tractions q' and q'' , the resultant displacements within the central strip $-c \leq x \leq c$ are constant, as shown in Fig. 7.7.

$$\bar{u}_{x1} = \bar{u}'_{x1} + \bar{u}''_{x1} = \delta'_{x1} + \delta''_{x1} = \delta_{x1} \quad (7.27a)$$

and for the second surface to which an equal and opposite traction is applied

$$\bar{u}_{x2} = -\delta_{x2} \quad (7.27b)$$

Substitution for \bar{u}_{x1} and \bar{u}_{x2} in equation (7.21) shows that the condition of no-slip is satisfied in the strip $-c \leq x \leq c$. Furthermore in this region the resultant traction is given by

$$q(x) = q'(x) + q''(x) = \mu p_0 \{(a^2 - x^2)^{1/2} - (c^2 - x^2)^{1/2}\}/a \quad (7.28)$$

which is everywhere less than μP . Thus the two necessary conditions that the central strip should be a 'stick' region are satisfied. At the edges of the contact, $c \leq |x| \leq a$, $q(x) = \mu p(x)$, as required in a slip region. It remains to prove that the direction of the traction opposes the direction of slip in these regions as required by equation (7.20). To do this we require the surface displacements in these regions. The surface displacements due to an elliptical distribution of tangential traction have been evaluated by Poritsky (1950), from which \bar{u}'_{x1} and \bar{u}''_{x1} throughout the surface are plotted (dotted) in Fig. 7.7. From equation (7.16) the slip s_x is given by

$$s_x = (\bar{u}_{x1} - \bar{u}_{x2}) - \delta_x$$

From the figure it is clear that $(\bar{u}_{x1} - \bar{u}_{x2})$ is less than δ_x in each slip region, so that s_x is negative in each region. This is consistent with the positive traction q acting on body (1). We have shown, therefore, that the resultant distribution of tangential traction shown in Fig. 7.7 produces surface displacements which satisfy the necessary conditions in a central stick region $-c \leq x \leq c$ and two peripheral slip regions $c \leq |x| \leq a$.

The size of the stick region is determined by the magnitude of the tangential force

$$\begin{aligned} Q &= \int_{-a}^a q(x) dx = \int_{-a}^a q'(x) dx + \int_{-c}^c q''(x) dx \\ &= \mu P - \frac{c^2}{a^2} \mu P \end{aligned}$$

so that

$$\frac{c}{a} = \left(1 - \frac{Q}{\mu P}\right)^{1/2} \quad (7.29)$$

The physical behaviour is now clear. If, keeping P constant, Q is increased steadily from zero, micro-slip begins immediately at the two edges of the contact area and spreads inwards according to equation (7.29). As Q approaches μP , c approaches zero and the stick region shrinks to a line at $x = 0$. Any attempt to increase Q in excess of μP causes the contact to slide.

The stresses within either solid due to the elliptical distribution of traction $q'(x)$ have been discussed in the last section. The stresses due to a force Q less than μP can be found by superposing a distribution of stress due to $q''(x)$ which is similar in form but is reduced in scale.

(c) Contact of spheres - no slip

Two spherical bodies pressed into contact by a normal force P have a circular area of contact whose radius is given by equation (4.22) and an ellipsoidal pressure distribution given by equation (3.39). If a tangential force Q , applied subsequently, causes elastic deformation without slip at the interface, then it follows from equation (7.17) that the tangential displacement of all points in the contact area is the same. If the force Q is taken to act parallel to the x -axis, then it follows from symmetry that this tangential displacement must also be parallel to the x -axis. The distribution of tangential traction which produces a uniform tangential displacement of a circular region on the surface of an elastic half-space has been found in Chapter 3. The traction (equation (3.82)) is radially symmetrical in magnitude and everywhere parallel to the x -axis:

$$q_x(r) = q_0(1 - r^2/a^2)^{-1/2} \quad (7.30)$$

from which $q_0 = Q_x/2\pi a^2$. The corresponding displacement, which, in this case, can be precisely defined, is given by equation (3.86a) i.e.

$$\bar{u}_x = \frac{\pi(2-\nu)}{4G} q_0 a \quad (7.31)$$

Substituting into equation (7.17) gives the relative tangential displacement between distant points T_1 and T_2 in the two bodies:

$$\delta_x = \bar{u}_{x1} - \bar{u}_{x2} = \frac{Q_x}{8a} \left(\frac{2-\nu_1}{G_1} + \frac{2-\nu_2}{G_2} \right) \quad (7.32)$$

This relationship is shown by the broken line in Fig. 7.8; the tangential displacement is directly proportional to the tangential force. This is unlike the normal approach of two elastic bodies which varies in a nonlinear way with normal load because the contact area grows as the load is increased.

The tangential traction necessary for no slip rises to a theoretically infinite value at the periphery of the contact circle so that some micro-slip is inevitable at the edge of contact.

(d) Contact of spheres - partial slip

Cattaneo's technique can also be applied to the case of spheres in contact. The axial symmetry of the tangential traction given by equation (7.30) suggests that the 'stick' region in this case might be circular and concentric with the contact circle. On the point of sliding, when only the two points in contact at the origin are 'stuck', the distribution of traction is

$$q'(x, y) = \mu p(x, y) = \mu p_0(1 - r^2/a^2)^{1/2} \quad (7.33)$$

The tangential displacements within the contact circle, $r \leq a$, are then given by

Fig. 7.8. Tangential displacement δ_x of a circular contact by a tangential force Q_x ; (A) with no slip, (B) with slip at the periphery of the contact.

equations (3.91), viz.:

$$\bar{u}'_x = \frac{\pi \mu p_0}{32G a} \{4(2-\nu)a^2 + (4-\nu)x^2 + (4-3\nu)y^2\} \quad (7.34a)$$

and

$$\bar{u}'_y = \frac{\pi \mu p_0}{32G a} 2vxy \quad (7.34b)$$

If we now consider a distribution of traction

$$q''(x, y) = -\frac{c}{a} p_0 (1 - r^2/c^2)^{1/2} \quad (7.35)$$

acting over the circular area $r \leq c$, by analogy the tangential displacements within that circle are

$$\bar{u}''_x = -\frac{c}{a} \frac{\pi \mu p_0}{32G c} \{4(2-\nu)c^2 + (4-\nu)x^2 + (4-3\nu)y^2\} \quad (7.36a)$$

$$\bar{u}''_y = -\frac{c}{a} \frac{\pi \mu p_0}{32G c} 2vxy \quad (7.36b)$$

The resultant displacements in the circle, $r \leq c$, are given by adding equations (7.34) and (7.36), with the result:

$$\bar{u}_x = \frac{\pi \mu p_0}{8G a} (2-\nu)(a^2 - c^2) \quad (7.37a)$$

$$\bar{u}_y = 0 \quad (7.37b)$$

We see that these displacements satisfy the condition for no-slip (7.17) within the circle $r \leq c$, with the result that

$$\delta_x = \frac{3\mu P}{16} \left(\frac{2-\nu_1}{G_1} + \frac{2-\nu_2}{G_2} \right) \frac{a^2 - c^2}{a^3} \quad (7.38)$$

Thus the stick region is the circle of radius c whose value can be found from the magnitude of the tangential force.

$$Q_x = \int_0^a 2\pi q' r dr - \int_0^c 2\pi q'' r dr = \mu P(1 - c^3/a^3)$$

whence

$$\frac{c}{a} = (1 - Q/\mu P)^{1/3} \quad (7.39)$$

The tangential traction acts parallel to the x -axis at all points; it is given by q' (eq. (7.33)) in the annulus $c \leq r \leq a$ and by the resultant of q' and q'' (which

is less than μp) in the central circle $r \leq c$. To confirm that the slip conditions are satisfied in the annulus $c \leq r \leq a$, the displacements in that annulus due to q'' are required. These are given in equations (3.92). The relative slip at any point in the annulus is then found from equation (7.16) which, in this case, becomes

$$s_x = (\bar{u}'_{x1} + \bar{u}''_{x1}) + (\bar{u}'_{x2} + \bar{u}''_{x2}) - \delta_x \quad (7.40a)$$

and

$$s_y = (\bar{u}'_{y1} + \bar{u}''_{y1}) + (\bar{u}'_{y2} + \bar{u}''_{y2}) \quad (7.40b)$$

where δ_x is given by (7.38), \bar{u}'_x and \bar{u}'_y are given by (7.34), \bar{u}''_x and \bar{u}''_y are given by (3.92). It is clear from the form of equations (3.92b) that, when substituted into equation (7.40b), the slip in the y -direction will not vanish, i.e. $s_y \neq 0$. On the other hand the frictional traction in the slip annulus, q' , is assumed to be everywhere parallel to the x -axis, so that the condition that the slip must be in the direction of the frictional traction is not precisely satisfied. However, we note that the ratio of s_y to s_x is of the order $\nu/(4-2\nu) \approx 0.09$ so that the inclination of the resultant slip direction to the x -axis will not be more than a few degrees. We conclude, therefore, that the distribution of tangential traction which has been postulated, acting everywhere parallel to the tangential force, is a good approximation to the exact solution.

As the tangential force is increased from zero, keeping the normal force constant, the stick region decreases in size according to equation (7.39). An annulus of slip penetrates from the edge of the contact area until, when $Q_x = \mu P$, the stick region has dwindled to a single point at the origin and the bodies are on the point of sliding.

The magnitude of the slip at a radius r within the annulus $c \leq r \leq a$ is found from equation (7.40). Neglecting terms of order $\nu/(4-2\nu)$ this turns out to be

$$s_x \approx \frac{3\mu P}{16G a} (2-\nu) \times \left\{ \left(1 - \frac{2}{\pi} \sin^{-1} \frac{c}{r} \right) \left(1 - 2 \frac{c^2}{r^2} \right) + \frac{2}{\pi} \frac{c}{r} \left(1 - \frac{c^2}{r^2} \right)^{1/2} \right\} \quad (7.41a)$$

$$s_y \approx 0 \quad (7.41b)$$

The maximum value of this micro-slip occurs at the edge of the contact.

The relative tangential displacement of the two bodies is found by substituting equation (7.39) into (7.38)

$$\delta_x = \frac{3\mu P}{16a} \left(\frac{2-\nu_1}{G_1} + \frac{2-\nu_2}{G_2} \right) \left\{ 1 - \left(1 - \frac{Q_x}{\mu P} \right)^{2/3} \right\} \quad (7.42)$$

This nonlinear expression is also plotted in Fig. 7.8. For very small values of tangential force, when the slip annulus is very thin, it follows the linear relationship for no-slip (eq. (7.32)). As Q approaches μP the tangential displacement departs further from the no-slip solution until the point of sliding is reached. On the point of sliding, the overall displacement δ_x is just twice the relative slip s_x at the edge of the contact circle. Experimental measurements of the displacement by Johnson (1955) substantiate equation (7.42).

It is instructive to compare the compliance of two spherical bodies to tangential force with the compliance to normal force found from the Hertz theory (eq. (4.23)). Since the normal displacement δ_z is nonlinear with load, it is most meaningful to compare the *rates* of change of displacement with load. For bodies having the same elastic constants, differentiating equation (4.23) gives a normal compliance

$$\frac{d\delta_z}{dP} = \frac{2}{3} \left\{ \frac{9}{4} \left(\frac{1-\nu^2}{E} \right)^2 \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \frac{1}{P} \right\}^{1/3}$$

$$= \frac{(1-\nu)}{2Ga} \quad (7.43)$$

The tangential compliance for small values of Q_x is given by equation (7.32):

$$\frac{d\delta_x}{dQ_x} = \frac{(2-\nu)}{4Ga} \quad (7.44)$$

So that the ratio of the tangential to normal compliance is $(2-\nu)/2(1-\nu)$, which varies from 1.17 to 1.5 as Poisson's ratio varies from 0.25 to 0.5 and is independent of the normal load. Thus the tangential and normal compliances are roughly similar in magnitude.

Non-conforming surfaces of general profile will have an elliptical contact area under normal load. Their behaviour under the action of a subsequently applied tangential force is qualitatively the same as for spherical bodies. Micro-slip occurs at the edge of the contact area and a stick area is found which is elliptical in shape and which has the same eccentricity as the contact ellipse. Expressions for the tangential displacement have been found by Mindlin (1949) for the case of no-slip and by Deresiewicz (1957) for partial slip.

7.3 Simultaneous variation of normal and tangential forces

In the previous section we discussed the contact stresses introduced by a steadily increasing tangential force into two bodies which were pressed into contact by a normal force which was maintained constant. We saw that the tangential force, however small, causes some slip to occur over part of the contact area. The 'irreversibility' implied by frictional slip suggests that the

final state of contact stress will depend upon the history of loading and not solely upon the final values of the normal and tangential forces. Two examples demonstrate that this is indeed the case.

In the problem of the last section, in which the normal force was kept constant and the tangential force was increased, the annulus of slip spread inwards from its inner boundary. If, on the other hand, the tangential force were subsequently *decreased* this process would not simply reverse. Instead micro-slip in the *opposite direction* would begin at the edge of the contact. Hence the state of stress during unloading is different from that during loading, showing that the process is irreversible. We shall return to this problem in the next section.

As a second example, consider the case where tangential force, having been applied, is kept constant while the normal force is varied. Increasing the normal force increases the area of contact, but leaves the tangential traction unchanged, so that a traction-free annulus grows at the edge of the contact area. Decreasing the normal force causes a reduction in the contact area and thereby releases some of the tangential traction. In order to maintain equilibrium with the constant tangential force the inner boundary of the annulus of slip must contract until eventually, when P reaches the value Q/μ , the contact will slide. Clearly, in this example also, the behaviour in normal unloading is different from that during loading.

It is evident from the foregoing discussion that the state of contact stress between two bodies subjected to variations in normal and tangential load is dependent upon the sequence of application of the loads, so that the surface tractions can only be determined with certainty by following, in incremental steps, the complete loading history. In a paper of considerable complexity Mindlin & Deresiewicz (1953) have investigated the changes in surface traction and compliance between spherical bodies in contact arising from the various possible combinations of incremental change in loads: P increasing, Q increasing; P decreasing, Q increasing; P increasing, Q decreasing; etc. In this way it is possible to build up the stress and displacement variation throughout any prescribed sequence of loading.

In this section we shall consider just one example of practical interest. Two spherical bodies, pressed together initially by a normal force P_0 , are subsequently compressed by an increasing oblique force F , which is inclined at a constant angle α to the common normal. This loading is equivalent to increasing the tangential load Q and the normal load P by increments in the constant proportion $\tan \alpha$ (see Fig. 7.9).

The contact radius is determined by the current value of the total normal load according to the Hertz theory (eq. (4.22)) which may be written

$$a^3 = KP \quad (7.45)$$

Due to the initial normal load

$$a_0^3 = KP_0 \quad (7.46)$$

During the subsequent application of the oblique force F , the increments in tangential and normal force are $dQ = dF \sin \alpha$ and $dP = dF \cos \alpha$ respectively. The incremental growth of the contact radius is given by differentiating (7.45), thus

$$3a^2 da = K dP = K dQ/\tan \alpha \quad (7.47)$$

We will assume first that the increment of tangential force does not give rise to any slip. The consequent increment in tangential traction is then given by equation (7.30), viz.:

$$dq(r) = \frac{dQ}{2\pi a} (a^2 - r^2)^{-1/2} \quad (7.48)$$

To find the resultant distribution of tangential traction when the contact radius has grown to the value a , we substitute for dQ in (7.48) from (7.47) and integrate with respect to a .

For points originally within the contact circle the lower limit of integration is a_0 , but points lying outside the original contact only start to acquire tangential traction when the contact circle has grown to include them, so that the lower limit of integration is then r .

Fig. 7.9. Circular contact subjected to a steady normal load P_0 and an oblique force F . A – $\tan \alpha < \mu$ (no micro-slip); B – $\tan \alpha > \mu$ (slip in annulus $c \leq r \leq a$).

$$\begin{aligned} q(r) &= \frac{3 \tan \alpha}{2\pi K} \int_{a_0}^{a_1} a(a^2 - r^2)^{-1/2} da \\ &= \frac{3 \tan \alpha}{2\pi K} \{(a_1^2 - r^2)^{1/2} - (a_0^2 - r^2)^{1/2}\}, \quad 0 \leq r \leq a_0 \end{aligned} \quad (7.49a)$$

and

$$\begin{aligned} q(r) &= \frac{3 \tan \alpha}{2\pi K} \int_r^{a_1} a(a^2 - r^2)^{-1/2} da \\ &= \frac{3 \tan \alpha}{2\pi K} (a_1^2 - r^2)^{1/2}, \quad a_0 \leq r \leq a_1 \end{aligned} \quad (7.49b)$$

The normal pressure at this stage of loading is given by the Hertz theory:

$$\begin{aligned} p(r) &= \frac{3(P_0 + F_1 \cos \alpha)}{2\pi a_1^3} (a_1^2 - r^2)^{1/2} \\ &= \frac{3}{2\pi K} (a_1^2 - r^2)^{1/2} \end{aligned} \quad (7.50)$$

For our original assumption of no slip to be valid, $q(r)$ must not exceed $\mu p(r)$ at any point. This condition is satisfied provided that

$$\tan \alpha \leq \mu \quad (7.51)$$

Thus an oblique force inclined to the normal axis at an angle less than the angle of friction produces no micro-slip within the contact area. The consequent distribution of traction is shown in Fig. 7.9, curve A; it is everywhere less than the limiting value $\mu p(r)$.

On the other hand, if the inclination of the force F exceeds the angle of friction, some slip must occur and the above analysis breaks down. An annulus of slip must develop at the edge of the contact circle. Within this annulus the tangential traction will maintain its limiting value $\mu p(r)$ at all stages of the oblique loading. The inner boundary of the annulus will lie within the original contact circle, its value being determined by the usual condition of equilibrium with the tangential force, whence

$$1 - \frac{c^3}{a^3} = \frac{F \sin \alpha}{\mu(P_0 + F \cos \alpha)} \quad (7.52)$$

This state of affairs is shown in Fig. 7.9, curve B. The stick region will vanish ($c = 0$) and sliding will begin when

$$F = \frac{\mu P_0}{\cos \alpha (\tan \alpha - \mu)} \quad (7.53)$$

In the case where there is no initial compression the above results reduce to the elementary rule of dry friction: if the inclination of the oblique force is less than the angle of friction no slip will occur and, moreover, the distribution of frictional stress at the interface is everywhere proportional to the normal contact pressure, ($q = p \tan \alpha$); if the inclination of the force exceeds the angle of friction, sliding begins at once and the frictional traction is everywhere equal to its limiting value ($q = \mu p$).

7.4 Oscillating forces

In this section we examine contacts which are compressed by a steady mean normal load P_0 while being subjected to an oscillating force of prescribed amplitude. It will be taken for granted that the magnitude of the oscillating force is insufficient to cause the two surfaces in contact to separate or to slide at any instant during the loading cycle.

We shall consider first an oscillating *tangential* force of amplitude $\pm Q_*$ applied to spherical surfaces in contact. Since the normal force remains constant at P_0 , the contact area and the normal pressure will remain constant and as given by Hertz. The first application of Q in a positive direction will cause micro-slip in the annulus $c \leq r \leq a$, where

$$c/a = (1 - Q/\mu P_0)^{1/3}$$

in the manner discussed in §2. The distribution of tangential traction is shown by curve A in Fig. 7.10(a); it reaches its limiting value in the positive sense in the annulus of slip. The tangential displacement of one body relative to the other is given by equation (7.42), and shown by OA in Fig. 7.10(b). At point A on this curve $Q = +Q_*$. The tangential force now begins to decrease, which is equivalent to the application of a *negative* increment in Q . If there were no slip during this reduction, the increment in tangential traction would be negative and infinite at the edge of the contact area. Hence there must be some negative slip immediately unloading starts and the tangential traction near to the edge must take the value $q(r) = -\mu p(r)$. During the unloading the reversed slip penetrates to a radius c' and, within this radius, there is no reversed slip. The increment in tangential traction due to unloading, by Cattaneo's technique, is therefore

$$\Delta q = -2 \frac{3\mu P_0}{2\pi a^3} (a^2 - r^2)^{1/2}, \quad c' \leq r \leq a \quad (7.54a)$$

and

$$\Delta q = -2 \frac{3\mu P_0}{2\pi a^3} \{(a^2 - r^2)^{1/2} - (c'^2 - r^2)^{1/2}\}, \quad r \leq c' \quad (7.54b)$$

Fig. 7.10. Circular contact subjected to a steady normal load P_0 and an oscillating tangential load of amplitude Q_* . (a) Traction distributions at A ($Q = Q_*$); B ($Q = 0$) and C ($Q = -Q_*$). (b) Load-displacement cycle.

(a)

(b)

The resultant traction at a point on the unloading curve is then given by adding this increment to the traction at A with the result:

$$q = \begin{cases} -\frac{3\mu P_0}{2\pi a^3} (a^2 - r^2)^{1/2}, & c' \leq r \leq a \\ -\frac{3\mu P_0}{2\pi a^3} \{(a^2 - r^2)^{1/2} - 2(c'^2 - r^2)^{1/2}\}, & c \leq r \leq c' \end{cases} \quad (7.55a)$$

$$q = \begin{cases} -\frac{3\mu P_0}{2\pi a^3} \{(a^2 - r^2)^{1/2} - 2(c'^2 - r^2)^{1/2} + (c^2 - r^2)^{1/2}\}, & r \leq c \end{cases} \quad (7.55b)$$

as shown by curve B in Fig. 7.10(a). The radii of the stick regions are found from equilibrium of the traction distribution given above with the applied force. At point A

$$\frac{Q_*}{\mu P_0} = 1 - c_*^3/a^3 \quad (7.56)$$

During unloading

$$\frac{Q}{\mu P_0} = \frac{Q_*}{\mu P_0} - \frac{\Delta Q}{\mu P_0} = (1 - c_*^3/a^3) - 2(1 - c'^3/a^3) \quad (7.57)$$

which fixes the extent of reversed slip c'/a . At point B , when the tangential load is removed, $Q = 0$, so that

$$c'^3/a^3 = \frac{1}{2}(1 + c_*^3/a^3) \quad (7.58)$$

The tangential displacement during unloading is found using equation (7.38), viz.:

$$\begin{aligned} \delta &= \delta_* - \Delta\delta \\ &= \frac{3\mu P_0}{16a^3} \left(\frac{2 - \nu_1}{G_1} + \frac{2 - \nu_2}{G_2} \right) \{(a^2 - c_*^2) - 2(a^2 - c'^2)\} \\ &= \frac{3\mu P_0}{16a} \left(\frac{2 - \nu_1}{G_1} + \frac{2 - \nu_2}{G_2} \right) \left\{ 2 \left(1 - \frac{Q_* - Q}{2\mu P_0} \right)^{2/3} \right. \\ &\quad \left. - \left(1 - \frac{Q_*}{\mu P_0} \right)^{2/3} - 1 \right\} \end{aligned} \quad (7.59)$$

This expression is shown in Fig. 7.10(b) by the curve ABC . At point C , when the tangential force is completely reversed, substituting $Q = -Q_*$ in equations (7.57) and (7.59) gives

$$c = c_* \quad \text{and} \quad \delta = -\delta_*$$

Thus the reversed slip has covered the original slip annulus and the distribution of tangential traction is equal to that at A , but of opposite sign. The conditions at C are a complete reversal of those at A , so that a further reversal of Q produces

a sequence of events which is similar to unloading from A , but of opposite sign. The displacement curve CDA completes a symmetrical hysteresis loop.

The work done by the tangential force during a complete cycle, represented by the area of the loop, is dissipated by a reversal of micro-slip in the annulus $c \leq r \leq a$. This problem was first studied by Mindlin *et al.* (1952), who derived an expression for the energy dissipated per cycle, viz.:

$$\Delta W = \frac{9\mu^2 P_0^2}{10a} \left(\frac{2 - \nu_1}{G_1} + \frac{2 - \nu_2}{G_2} \right) \times \left[1 - \left(1 - \frac{Q_*}{\mu P_0} \right)^{5/3} - \frac{5Q_*}{6\mu P_0} \left\{ 1 - \left(1 - \frac{Q_*}{\mu P_0} \right)^{2/3} \right\} \right] \quad (7.60)$$

During repeated oscillation a tangential force might be expected to produce some attrition of interface in the annulus where oscillating slip is taking place. Measurements by Goodman & Brown (1962) of the energy dissipated in micro-slip compare favourably with equation (7.60).

We turn now to the case where the line of action of the oscillating force $\pm F_*$ is not tangential to the surface, but makes a constant angle α to the z -axis. If the inclination of the force is less than the angle of friction, we saw in the last section that the first application of the oblique force F causes no slip anywhere in the contact area. The derivation of this result is equally applicable when F is decreasing, so no slip would be expected and hence no energy would be dissipated in a cycle of oscillation.

When the inclination of the force exceeds the angle of friction, slip arises on first loading and on unloading. Mindlin & Deresiewicz (1953) have traced the variations in slip, traction and tangential compliance when two spherical bodies, compressed by a steady normal load P_0 , are subjected to a cyclic oblique force F which oscillates between the extreme values F_* and $-F_*$. They show that the first loading from $F = 0$ to $F = +F_*$ and the first unloading from $F = +F_*$ to $F = -F_*$ are unique. Subsequently a steady cycle is repeated. The contact radius varies from a_* to a_- , determined by the maximum and minimum values of the normal load, i.e. $P_0 \pm F_* \cos \alpha$. Oscillating slip occurs in the annulus $c_* \leq r \leq a_*$, where

$$\left(\frac{c_*}{a_*} \right)^3 = \frac{P_0 - F_* (\sin \alpha)/\mu}{P_0 + F_* \cos \alpha} \quad (7.61)$$

The energy dissipated per cycle in oscillating slip is shown to be:

$$\Delta W = \frac{9(\mu P_0)^2}{10a_0} \left(\frac{2 - \nu_1}{G_1} + \frac{2 - \nu_2}{G_2} \right) \left[\frac{1}{4\lambda} \left\{ \frac{1 + \lambda}{1 - \lambda} (1 - \lambda L_*)^{5/3} \right. \right. \\ \left. \left. - \frac{1 - \lambda}{1 + \lambda} (1 + \lambda L_*)^{5/3} \right\} - \frac{6 - L_* - 5\lambda^2 L_*}{6(1 - \lambda^2)} (1 - L_*)^{2/3} \right] \quad (7.62)$$

where $L_* = F_* \sin \alpha / \mu P_0$, $\lambda = \mu / \tan \alpha$ and a_0 is the contact radius due to P_0 . If the force acts in a tangential direction, $\alpha = \pi/2$ and $\lambda = 0$. Equation (7.62) then reduces to equation (7.60). When the angle α diminishes to the value $\tan^{-1} \mu$, $\lambda = 1$ and the energy loss given by (7.62) vanishes.

This interesting result - that oscillating forces, however small their amplitude compared with the steady compressive load, produce oscillating slip and consequent energy dissipation if their inclination to the normal exceeds the angle of friction - has been subjected to experimental scrutiny by Johnson (1961) using a hard steel sphere in contact with a hard flat surface. The angle of friction was approximately 29° ($\mu \approx 0.56$). Photographs of the surface attrition due to repeated cycles of oscillating force are shown in Fig. 7.11. Measurements of the energy dissipated per cycle at various amplitudes of force F_* and angles of obliquity α are plotted in Fig. 7.12. Serious surface damage is seen to begin

Fig. 7.11. Annuli of slip and fretting at the contact of a steel sphere and flat produced by an oscillating oblique force at an angle α to the normal.

at values of α in excess of 29° , when the theory would predict the onset of slip, and the severity of attrition is much increased as α approaches 90° . This is consistent with the large increase in energy dissipated as the angle α is increased. There is generally reasonable agreement between the measured energy dissipation and that predicted by equation (7.62), taking $\mu = 0.56$. The small energy loss measured at $\alpha = 0$ is due to elastic hysteresis.

It is evident from Fig. 7.11 that some slight surface damage occurred at angles at which no slip would be expected. More severe damage has been observed by Tyler *et al.* (1963), within the annulus $a_* < r < a_{**}$, under the action of a purely normal load. The difference in curvature between the sphere and the mating flat surface must lead to tangential friction and possible slip, but this effect is very much of second order and cannot be analysed using small-strain elastic theory. It is more likely that the damage is associated with plastic deformation of the surface asperities.

The contact problems involving oscillating forces discussed in this section are relevant to various situations of engineering interest. Oscillating micro-slip at

Fig. 7.12. Energy dissipated in micro-slip when a circular contact is subjected to a steady load P_0 and an oscillating oblique force of amplitude F_* at an angle α to the normal. Eq. (7.62) compared with experimental results (Johnson, 1961).

the interface between two surfaces which are subjected to vibration, often combined with corrosion, produces the characteristic surface damage described as 'fretting'. In components which also carry a high steady stress, the presence of fretting can lead to premature failure of the component by fatigue. An ideal solution to this problem is to eliminate the possibility of micro-slip. From the examples discussed in this section, two lessons can be learnt. Firstly, the design should be arranged so that the line of action of the oscillating force is close to the direction of the common normal to the two mating surfaces. Secondly, the profiles of the two contacting surfaces should be designed so that, when they are in contact and under load, high concentrations of tangential traction at the edge of the contact area are avoided. This means that the 'sharp notch' which arises at the edge of the contact of non-conforming surfaces must be avoided. Such a modification to prevent micro-slip is illustrated in Fig. 7.13. These questions have been discussed in a paper by Johnson & O'Connor (1964).

The energy dissipated in micro-slip at surfaces in contact provides one source of vibration damping in a built-up mechanical structure. In particular we have seen how slip and frictional damping may be expected even though the amplitude of the oscillating force transmitted by the surfaces in contact is only a small fraction of the force necessary to cause bulk sliding at the interface. If the amplitude of oscillation is small, i.e. if $Q_* / \mu P_0 \ll 1.0$, equation (7.60) for the energy loss per cycle reduces to

$$\Delta W = \frac{1}{36a\mu P_0} \left(\frac{2-\nu_1}{G_1} + \frac{2-\nu_2}{G_2} \right) Q_*^3 \quad (7.63)$$

i.e. the energy loss is proportional to the cube of the amplitude of the oscillating force. The same is true for an oblique force (eq. (7.62)). In a review of the damping in built-up structures arising from interfacial slip Goodman (1960) shows that the variation of energy loss with the cube of the amplitude is a general rule which applies to clamped joints having a variety of geometric forms. These cases all have one feature in common: they develop a region of micro-slip which

Fig. 7.13. Influence of the profiles of contacting bodies on micro-slip and fretting.

grows in size in direct proportion to amplitude of the force. Experimental measurements of slip damping however tend to result in energy losses which are more nearly proportional to the square of the amplitude at small amplitudes. In part this discrepancy between theory and experiments is due to inelastic effects within the body of the solids (internal hysteresis damping) which provide a large proportion of the measured damping at small amplitudes. But variations in the coefficient of friction and effects of roughness of the experimental surface are also influential (see Johnson, 1961).

A third practical application of the contact stress theory discussed in this section lies in the mechanics of granular media. Mindlin and his colleagues used the compliance of elastic spheres in contact to calculate the speed of propagation of elastic waves through an idealised granular 'solid' made up of elastic spheres packed in a regular array. This work is summarised by Mindlin (1954) and by Deresiewicz (1958).

7.5 Torsion of elastic spheres in contact

A situation which is qualitatively similar to those discussed in the previous sections of this chapter arises when two elastic solids are pressed together by a constant normal force and are then subjected to a varying twisting or 'spinning' moment about the axis of their common normal. The physical behaviour is easy to visualise. The normal force produces an area of contact and distribution of normal pressure given by the Hertz theory. The twisting moment causes one body to rotate about the z-axis through a small angle β relative to the other. Slip at the interface is resisted by frictional traction. Each body is regarded as an elastic half-space from the point of view of calculating its elastic deformation. Under the action of a purely twisting couple M_z the state of stress in each body is purely torsional, i.e. all the direct stress components vanish, as discussed in §3.9. In the case of spheres in contact the system is axi-symmetrical; $\tau_{r\theta}$ and $\tau_{z\theta}$ are the only non-zero stress components and u_θ is the only non-zero displacement.

If there were to be no slip at the interface, it follows that the contact surface must undergo a rigid rotation relative to distant points in each body. Thus

$$\bar{u}_{\theta 1} = \beta_1 r, \quad \bar{u}_{\theta 2} = -\beta_2 r$$

The distribution of tangential traction to produce a rigid rotation of a circular region on the surface of an elastic half-space is shown to be (equations (3.109) and (3.111))

$$q(r) = \frac{3M_z r}{4\pi a^3} (a^2 - r^2)^{-1/2} \quad (7.64)$$

where $q(r)$ acts in a circumferential direction at all points in the contact circle

$r \leq a$. The rotation is given by

$$\beta = \beta_1 + \beta_2 = \frac{3}{16} \left(\frac{1}{G_1} + \frac{1}{G_2} \right) \frac{M_z}{a^3} \quad (7.65)$$

A similar result for bodies of general profile, whose area of contact is elliptical, follows from equations (3.114) and (3.115).

As we might expect, the surface traction to prevent slip entirely, given by equation (7.64), rises to infinity at the edge of the contact circle so that an annular region of slip will develop. This slip will be in a circumferential direction and the surface traction in the slip annulus $c \leq r \leq a$ will take its limiting value

$$q(r) = \mu p(r) = \frac{3\mu P}{2\pi a^3} (a^2 - r^2)^{1/2} \quad (7.66)$$

Fig. 7.14. A circular contact area subjected to a twisting moment M_z . (a) Shear traction $q(r/a)$: A - no slip, eq. (7.64); B - partial slip, taking $c = a/\sqrt{2}$. (b) Angle of twist β : A - no slip; B with slip.

The radius c of the stick region is given by

$$\frac{3}{4\pi} (1 - c^2/a^2) \left(\frac{1}{G_1} + \frac{1}{G_2} \right) D(k) = a^2 \beta / \mu P \quad (7.67)$$

where $D(k) = K(k) - E(k)$; $k = (1 - c^2/a^2)^{1/2}$, and $K(k)$ and $E(k)$ are complete elliptic integrals of the first and second kind respectively. The distribution of traction in the stick circle and the relation between the twisting moment M_z and the angle of twist β are shown in Fig. 7.14(a) and 7.14(b) respectively. These results are due to Lubkin (1951).

As the twisting moment is increased the radius of the stick region decreases and eventually shrinks to a point in the centre. One body is then free to 'spin' relative to the other resisted by a constant moment

$$M_z = 3\pi\mu Pa/16 \quad (7.68)$$

The shear stress reaches its limiting value at all points. The state of stress within the solid under the combined action of this tangential traction and the Hertz pressure has been investigated by Hetenyi & McDonald (see §3.9).

Spherical bodies in contact which are subjected to an oscillating twisting moment $\pm M_z^*$ have been studied by Deresiewicz (1954). Unloading after the application of a moment M_z^* leads to a reversal of micro-slip at the edge of the contact circle with consequent hysteresis in the angle of twist. In a complete oscillation of the moment a hysteresis loop is traced out, similar to the loop arising from an oscillating tangential force shown in Fig. 7.10. Deresiewicz shows that the energy dissipated per cycle, represented by the area of the hysteresis loop, is given by

$$\Delta W = \frac{2\mu^2 P^2}{G a} \left[\frac{8}{9} \left\{ 1 - \left(1 - \frac{3}{2} \frac{M_z^*}{\mu Pa} \right)^{2/3} \right\} - \frac{M_z^*}{\mu Pa} \left\{ 1 + \left(1 - \frac{3}{2} \frac{M_z^*}{\mu Pa} \right)^{1/2} \right\} \right] \quad (7.69)$$

For small amplitudes ($M_z^* \ll \mu Pa$) this expression reduces to

$$\Delta W \approx 3M_z^{*3}/16Ga^4\mu P \quad (7.70)$$

in which the energy loss per cycle is again proportional to the cube of the amplitude of the twisting moment.

7.6 Sliding of rigid-perfectly-plastic bodies

In §6.2 we considered the contact of perfectly plastic bodies under the action of normal compression. The plastic deformation was regarded as sufficiently large to justify neglecting the elastic strains and applying the theory of rigid-perfectly-plastic solids. We shall now consider such contacts to which

tangential as well as normal forces are applied so that sliding motion or, at least, incipient sliding occurs. The analyses presented in this section have been applied mainly to the interaction between the irregularities on the sliding surfaces of ductile solids and thereby relate to theories of friction and wear (see Bowden & Tabor, 1951). The simplest example which has been solved completely is that of a plastic wedge which is compressed and subsequently sheared (Johnson, 1968a). We shall take this example first.

(a) Combined shear and pressure on a plastic wedge

A rigid-perfectly-plastic wedge, of semi-angle α , is deformed by a rigid flat die. If the interface were frictionless no tangential force could be realised, so that sliding could not contribute to the deformation. We shall assume the opposite extreme: that there is no slip at the interface.

Under an initial compressive load P the wedge is crushed as described in §6.2(c) and shown in Fig. 6.8(b). The pressure on the die face is given by equation (6.28) viz.:

$$p_0 = P/l_0 = 2k(1 + \psi_0)$$

The normal force is now kept constant and a steadily increasing tangential force Q is applied, which introduces a shear traction q at the interface and causes the slip lines to meet the die face at angles $\pi/4 \pm \phi$. The slip-line field for the combined action of P and Q is shown in Fig. 7.15(a). The triangle ABC adheres to the face of the die and moves with it both normally and tangentially. Triangles BDE and EHJ also move as rigid blocks. The left-hand shoulder of the wedge (apex A) is unloaded by Q and does not deform further. At the stage of the process shown in Fig. 7.15(a) the die pressure is

$$p = k(1 + 2\psi + \cos 2\phi) = p_0 - 2k(\phi - \sin^2 \phi) \quad (7.71)$$

and the shear stress on the die face is

$$q = 2k \sin \phi \cos \phi \quad (7.72)$$

Hence

$$\frac{Q}{P} = \frac{q}{p} = \frac{\sin \phi \cos \phi}{(1 + \psi_0) - (\phi - \sin^2 \phi)} \quad (7.73)$$

As the tangential force is increased, ϕ increases and, in due course, $\phi = \pi/4$. A second stage of deformation is then reached, illustrated in Fig. 7.15(b), in which

$$p = k(1 + 2\psi) \quad (7.74)$$

and

$$q = k = \text{constant} \quad (7.75)$$

hence

$$\frac{Q}{P} = \frac{1}{1 + 2\psi} \quad (7.76)$$

Further increases in Q causes the block BHJ to rotate clockwise so that ψ steadily decreases to zero and Q/P approaches unity. At this point sliding might be expected by shear of the interface AB . With real materials, which strain-harden, it seems likely that further bulk deformation could occur by shearing virgin material along a slip line from A to J .

It is apparent from the analysis that the tangential force Q causes an increase in contact area even though the normal load P remains constant. This process has been called 'junction growth' by Tabor (1959). In plane deformation the

Fig. 7.15. Combined shear and pressure on a rigid-perfectly-plastic wedge ($\alpha = 60^\circ$): (a) first stage ($Q/P < 0.72$); (b) second stage ($0.72 < Q/P < 1.0$).

area increase is given by

$$\frac{A}{A_0} = \frac{l}{l_0} = \frac{p_0}{p} \quad (7.77)$$

where p is given by equations (7.71) and (7.74). The area growth for a wedge of angle $\alpha = 60^\circ$ is shown in Fig. 7.16.

So far it has been assumed that adhesion between the wedge and the die is sufficient to prevent sliding at the interface. The shear stress at the interface is also plotted against Q/P in Fig. 7.16. If, due to contamination or lubrication, the shear strength of the interface is less than that of the solid k , then the process of plastic deformation and area growth will be interrupted by premature sliding at the interface. Fig. 7.16 is instructive in relation to metallic friction: it shows the importance of surface contamination upon the effective coefficient of limiting friction. For example, if the maximum shear stress which the interface can sustain is reduced by contamination to one half the shear strength of the metal (Q/P) is only 0.15. At the other extreme, if the strength of the interface approaches k , the analysis suggests that the coefficient of friction approaches 1.0, a value which is consistent with experiments on a chemically clean ductile material.

Collins (1980) has examined the situation where a wedge is deformed by a rigid flat die under the action of normal and tangential forces which increase

Fig. 7.16. Contact area growth of plastic wedge ($\alpha = 60^\circ$) under the action of a constant normal load P and an increasing tangential load Q .

in a fixed ratio. At small or moderate ratios of Q/P the modes of deformation of the wedge are similar to those shown in Fig. 7.15. For a ratio $Q/P \rightarrow 1.0$ a different mode of deformation is possible in which a spiral chip is formed as shown in Fig. 7.17(b). Experiments suggest that this mode of deformation may also occur in the case of a constant normal load discussed previously, when $Q/P \rightarrow 1.0$, if the material is capable of strain hardening.

Fig. 7.17. Application of an oblique force to a plastic wedge. When $Q/P \rightarrow 1.0$ a 'curly chip' is formed (Collins, 1980).

(b) Ploughing of a rigid-plastic surface by a rigid wedge

In this example we consider a rigid-perfectly-plastic half-space which is indented by a rigid wedge and is subsequently ploughed by the action of a tangential force applied to the wedge perpendicular to its axis. In the first instance we shall take the faces of the wedge to be frictionless. The deformation is determined by constructing slip-line fields and their associated hodographs progressively in the stages shown in Fig. 7.18. In stage (1) the application of the normal load P alone produces an indentation of depth c_0 as shown. The subsequent application of a steadily increasing tangential force Q , whilst keeping P constant, unloads the left-hand face of the wedge so that further deformation takes place by the wedge sliding down the left-hand shoulder of the initial indentation. The wedge continues to slide deeper until $Q = P \tan \alpha$, when the

pressure on the left-hand face of the wedge has fallen to zero (stage 2). During subsequent deformation the force F on the active face of the wedge remains constant ($= P \operatorname{cosec} \alpha$). As material from the trough is displaced into the prow, the wedge rides up on its own 'bow wave' such that the contact length h satisfies the relationship:

$$F = ph = 2k(1 + \psi)h = \text{constant} \quad (7.78)$$

As deformation proceeds (stages 3–6) the apex of the wedge approaches the free surface asymptotically. In the steady state a plastic wave is pushed along the surface, like a wrinkle in a carpet, giving a permanent shear displacement δ to the surface layer of the half-space. The steady-state behaviour ($\alpha < \pi/4$) is illustrated in Fig. 7.19(a). In this condition

$$\begin{aligned} p_s &= 2k(1 + \psi_s) = 2k(1 - \pi/2 + 2\alpha) \\ P &= p_s h_s \sin \alpha; \quad Q = p_s h_s \cos \alpha \end{aligned} \quad \left. \right\} \quad (7.79)$$

Through the progressive construction of the slip-line fields and hodographs the trajectory followed by the apex of the wedge can be found and is plotted in Fig. 7.20. In common with crushing a plastic wedge, the application of tangential force causes the surfaces firstly to sink together, thereby increasing the area of contact and decreasing the contact pressure. In the case of the indenting wedge, this first stage is followed by a period in which the wedge climbs back to the surface pushing a plastic 'wave' ahead of it along the surface.

Friction at the wedge face modifies the behaviour described above. Moderate friction causes the slip lines to meet the wedge face at $\pi/4 \pm \phi$, but severe friction results in adhesion between the wedge face and the solid. Initial penetration then follows the field shown in Fig. 6.5 or 6.6. As a tangential force is applied the wedge sinks in further, at 45° to begin with, and then at the angle of the wedge face. Proceeding as before progressive construction of the slip-line fields and hodographs enables the trajectory of the wedge and forces on the wedge face

Fig. 7.18. Ploughing of a rigid-plastic surface by a rigid frictionless wedge ($\alpha = 60^\circ$), under the action of a steady normal load P and an increasing tangential force Q . Progressive stages of deformation.

Fig. 7.19. Plastic bow wave produced by the steady-state sliding of a rigid wedge over a perfectly plastic surface: (a) frictionless; (b) with no slip at the wedge face.

Fig. 7.20. Transient ploughing of a plastic surface by a rigid wedge: ratio of tangential to normal force Q/P ; ratio of shear stress to normal pressure q/p on wedge face; depth of penetration δ/c_0 .

to be found (see Fig. 7.20). The adhesive wedge ploughs much deeper than the frictionless wedge and builds up a larger prow ahead. The situation in the limit when the wedge reaches the surface level is shown in Fig. 7.19(b). At this stage the ratio Q/P approaches unity and the prow is free to shear off along the slip line $ADEC$. The ratio q/p of shear to normal traction on the wedge face during the process is also plotted in Fig. 7.20. For adhesion to be maintained throughout, the coefficient of friction between the wedge face and the solid must exceed $\cot \alpha$.

The development of a prow of heavily deformed material in the manner just described has been demonstrated by Cocks (1962) and others in sliding experiments with clean ductile metals. Challen & Oxley (1979) refer to a plastic wave (Fig. 7.19(a)) as the 'rubbing mode' of deformation, since material is smeared along the surface without being detached. They refer to the deformation shown in Fig. 7.19(b), in which a prow builds up and may become detached, as the 'wear mode' and investigate the conditions of wedge angle and interfacial friction which lead to one mode or the other. They also show that a third mode — the 'cutting mode' — is possible; the wedge does not rise to the level of the free surface but produces a continuous chip in the manner of a cutting tool.

(c) Interaction of two rigid-plastic wedges

In the study of sliding friction between rough metal surfaces, the interaction of two wedges, which interfere and mutually deform as they pass, is of interest. The situation is different from the above examples in that the relative motion of the two wedges is taken to be purely tangential. In these circumstances both the tangential force Q and the normal force P vary throughout a contact cycle; indeed, with strong adhesion at the interface, P becomes tensile just before the wedges separate.

Slip-line fields for the initial deformation have been proposed by Green (1954). Complete cycles of contact have been analysed by Edwards & Halling (1968a & b), using the approximate 'upper bound' method, which are in reasonable agreement with experiments (see also Greenwood and Tabor, 1955).

(d) Ploughing by three-dimensional indenters

Most practical instances of ploughing, the action of a grit on a grinding wheel for example, involve three-dimensional deformation; a furrow is produced and material is displaced sideways. The simplest model of this process is that of a rigid cone or pyramid sliding steadily over the surface, but even these cases are difficult to analyse.

By assuming a simple mode of deformation in which a cap of material adheres to the front of the cone, Childs (1970) has used the plastic work method to obtain approximate values for the tangential force Q to plough a furrow of prescribed depth. Material from the furrow is ploughed into shoulders on either side. Good agreement was found with measurements of the ploughing force, but the height of the shoulders was observed to be appreciably less than in the theoretical deformation mode.