

ARTHUR P. BORESI
RICHARD J. SCHMIDT

ADVANCED MECHANICS OF MATERIALS

Sixth Edition

SIXTH EDITION

ADVANCED MECHANICS OF MATERIALS

ARTHUR P. BORESI

Professor Emeritus

Civil and Architectural Engineering

The University of Wyoming at Laramie

and

Professor Emeritus

Theoretical and Applied Mechanics

University of Illinois at Urbana-Champaign

RICHARD J. SCHMIDT

Professor

Civil and Architectural Engineering

The University of Wyoming at Laramie

JOHN WILEY & SONS, INC.

Acquisitions Editor *Joseph Hayton*
Marketing Manager *Katherine Hepburn*
Senior Production Editor *Valerie A. Vargas*
Senior Designer *Karin Kincheloe*
Production Management Services *Argosy*

This book was set in 10/12 Times Roman by Argosy and printed and bound by Hamilton Printing.
The cover was printed by Lehigh Press.

This book is printed on acid-free paper. ∞

Copyright 2003 © John Wiley & Sons, Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6000, fax (201) 748-6088, e-mail: PERMREQ@WILEY.COM.

To order books please call 1 (800) 225-5945.

Library of Congress Cataloging in Publication Data:

Boresi, Arthur P. (Arthur Peter), 1924—
Advanced mechanics of materials / Arthur P. Boresi, Richard J. Schmidt.—6th ed.
p. cm.
Includes bibliographical references and index.
ISBN 0-471-43881-2 (cloth : alk. paper)
1. Strength of materials. I. Schmidt, Richard J. (Richard Joseph), 1954— II. Title.

TA405 .B66 2002
620.1'12--dc21

2002026738

ISBN 978-0-471-43881-6

Printed in the United States of America

10 9 8 7

PREFACE

This book is written as a text for advanced undergraduates and graduate students in aerospace, civil, and mechanical engineering and applied mechanics. It is also intended as a reference for practitioners. The book contains topics sufficient for two academic semesters or three quarters. Thus, there is enough variety that instructors of a one-semester course or one- or two-quarter courses can choose topics of interest to students.

New to this Edition In this sixth edition, we have attempted to thoroughly review the fifth edition with the intention of clarifying and condensing the presentation, updating many of the examples and homework problems, and adding selected new topics. In the face of these additions, we have also attempted to control the growth in size of the book. Such is a difficult task. Based on a survey of the market, the final chapter, finite element methods, has been removed from the book and is available at no cost from the book Web site: <http://www.wiley.com/college/boresi>. Those topics that we have retained are presented with detail and precision, as in previous editions of the book. Throughout the revision process, the philosophy of previous editions has been maintained. That is, we have attempted to develop the topics from basic principles so that the applicability and limitations of the methods are clear. Without an understanding of the underlying principles and assumptions upon which analysis methods are based, users of those methods may be limited to application of the methods to known problems. Furthermore, they may not have the necessary understanding to extend or adapt the theories and developments to their own applications. Hence, we regard concepts and fundamentals as no less important than application of solution methods in problem solving.

Organization In Chapter 1 basic concepts of one-dimensional load–stress, load–deflection, and stress–strain diagrams are introduced. A discussion of the tension test and associated material properties is presented, followed by a brief introduction to failure theories. Theories of stress and strain follow in Chapter 2. Definitions of the stress tensor and various stress quantities are developed from detailed examination of equilibrium conditions for a body. Likewise, definitions of strain are developed from a consideration of deformation of a body. Here, the independence and similarity of the theories of stress and strain become evident. Chapter 3 joins the theories of stress and strain by the theory of linear stress–strain–temperature relations, based upon the requirements of the first law of thermodynamics. Stress–strain relations and material constants for anisotropic, orthotropic, and isotropic materials are discussed. Yield theory is developed in Chapter 4. Starting with one-dimensional stress–strain behavior, the concepts of yield criteria, yield functions, and yield surfaces are developed to describe nonlinear material response for multiaxial stress states. The von Mises and Tresca criteria are discussed and compared in detail. The application of energy methods, Chapter 5, includes a discussion of the dummy load method and its relation to the Castigliano method.

Chapters 6–12 treat classical topics in mechanics of materials. That is, these chapters use fundamental concepts of equilibrium, compatibility conditions, constitutive relations, and material response to study the behavior of selected mechanical and structural members. Specifically, the following topics are considered: torsion, nonsymmetrical bending, shear center, curved beams, beams on elastic foundations, thick-wall cylinders, and column stability. Key kinematic and material response assumptions are emphasized in order to highlight the applicability and limitations of the analysis methods.

Chapters 13–18 contain selected topics that are not generally treated by the mechanics of materials method, but are nevertheless areas of interest and advanced study for practicing engineers. This part of the book contains a mix of topics involving both behavior of structural and mechanical systems (flat plates, stress concentrations, and contact stresses) as well as detailed study of material behavior (fracture mechanics and fatigue).

Acknowledgments We thank Joe Hayton, Engineering Editor at Wiley, for his help and advice during the development of this edition. In addition, we also appreciate the help of Valerie Vargas, Production Editor, Adriana Lavergne at Argosy for work on composition, and David Wood at Wellington Studios for work on the illustration program. We acknowledge the help of the following reviewers, who offered useful insights into developing this edition:

Abhijit Bhattacharyya, University of Alberta
Bill Y. J. Chao, University of South Carolina
Ali Fatemi, University of Toledo
Stephen Folkman, Utah State University
Stephen M. Heinrich, Marquette University
Thomas Lacy, Wichita State University
Craig C. Menzemer, University of Akron
James A. Nemes, McGill University
Steven O'Hara, Oklahoma State University
Pizhong Qiao, University of Akron
Robert Yuan, University of Texas—Arlington

Supplements Instructors who adopt the book for their courses may access solutions to the homework problems from the John Wiley & Sons Web site: <http://www.wiley.com/college/boresi>. Contact your local sales representative for additional details.

Finally, we welcome comments, suggestions, questions, and corrections that you might wish to offer. Send your remarks to Dr. Arthur P. Boresi, Department of Civil and Architectural Engineering, University of Wyoming, Laramie, WY 82071-3295.

CONTENTS

CHAPTER 1 INTRODUCTION 1	2.7 Strain Theory, Transformation of Strain, and Principal Strains 55
1.1 Review of Elementary Mechanics of Materials 1	2.7.1 Strain of a Line Element 55
1.1.1 Axially Loaded Members 1	2.7.2 Final Direction of a Line Element 57
1.1.2 Torsionally Loaded Members 3	2.7.3 Rotation Between Two Line Elements (Definition of Shear Strain) 58
1.1.3 Bending of Beams 3	2.7.4 Principal Strains 60
1.2 Methods of Analysis 5	2.8 Small-Displacement Theory 61
1.2.1 Method of Mechanics of Materials 6	2.8.1 Strain Compatibility Relations 62
1.2.2 Method of Continuum Mechanics and the Theory of Elasticity 7	2.8.2 Strain–Displacement Relations for Orthogonal Curvilinear Coordinates 63
1.2.3 Deflections by Energy Methods 7	2.9 Strain Measurement and Strain Rosettes 70
1.3 Stress–Strain Relations 8	Problems 72
1.3.1 Elastic and Inelastic Response of a Solid 8	References 78
1.3.2 Material Properties 10	
1.4 Failure and Limits on Design 16	
1.4.1 Modes of Failure 19	
Problems 22	
References 24	
CHAPTER 2 THEORIES OF STRESS AND STRAIN 25	CHAPTER 3 LINEAR STRESS–STRAIN–TEMPERATURE RELATIONS 79
2.1 Definition of Stress at a Point 25	3.1 First Law of Thermodynamics, Internal-Energy Density, and Complementary Internal-Energy Density 79
2.2 Stress Notation 26	3.1.1 Elasticity and Internal-Energy Density 81
2.3 Symmetry of the Stress Array and Stress on an Arbitrarily Oriented Plane 28	3.1.2 Elasticity and Complementary Internal-Energy Density 82
2.3.1 Symmetry of Stress Components 28	3.2 Hooke's Law: Anisotropic Elasticity 84
2.3.2 Stresses Acting on Arbitrary Planes 29	3.3 Hooke's Law: Isotropic Elasticity 85
2.3.3 Normal Stress and Shear Stress on an Oblique Plane 30	3.3.1 Isotropic and Homogeneous Materials 85
2.4 Transformation of Stress, Principal Stresses, and Other Properties 31	3.3.2 Strain-Energy Density of Isotropic Elastic Materials 85
2.4.1 Transformation of Stress 31	3.4 Equations of Thermoelasticity for Isotropic Materials 91
2.4.2 Principal Stresses 32	3.5 Hooke's Law: Orthotropic Materials 93
2.4.3 Principal Values and Directions 33	Problems 101
2.4.4 Octahedral Stress 36	References 103
2.4.5 Mean and Deviator Stresses 37	
2.4.6 Plane Stress 38	
2.4.7 Mohr's Circle in Two Dimensions 40	
2.4.8 Mohr's Circles in Three Dimensions 43	
2.5 Differential Equations of Motion of a Deformable Body 50	CHAPTER 4 INELASTIC MATERIAL BEHAVIOR 104
2.5.1 Specialization of Equations 2.46 52	4.1 Limitations on the Use of Uniaxial Stress–Strain Data 104
2.6 Deformation of a Deformable Body 54	4.1.1 Rate of Loading 105
	4.1.2 Temperature Lower Than Room Temperature 105
	4.1.3 Temperature Higher Than Room Temperature 105

X CONTENTS

4.1.4	Unloading and Load Reversal	105	6.2.2	Stresses at a Point and Equations of Equilibrium	210
4.1.5	Multiaxial States of Stress	106	6.2.3	Boundary Conditions	211
4.2	Nonlinear Material Response	107	6.3	Linear Elastic Solution	213
4.2.1	Models of Uniaxial Stress–Strain Curves	108	6.3.1	Elliptical Cross Section	214
4.3	Yield Criteria: General Concepts	113	6.3.2	Equilateral Triangle Cross Section	215
4.3.1	Maximum Principal Stress Criterion	114	6.3.3	Other Cross Sections	216
4.3.2	Maximum Principal Strain Criterion	116	6.4	The Prandtl Elastic-Membrane (Soap-Film) Analogy	216
4.3.3	Strain-Energy Density Criterion	116	6.4.1	Remark on Reentrant Corners	219
4.4	Yielding of Ductile Metals	117	6.5	Narrow Rectangular Cross Section	219
4.4.1	Maximum Shear-Stress (Tresca) Criterion	118	6.5.1	Cross Sections Made Up of Long Narrow Rectangles	221
4.4.2	Distortional Energy Density (von Mises) Criterion	120	6.6	Torsion of Rectangular Cross Section Members	222
4.4.3	Effect of Hydrostatic Stress and the π -Plane	122	6.7	Hollow Thin-Wall Torsion Members and Multiply Connected Cross Sections	228
4.5	Alternative Yield Criteria	126	6.7.1	Hollow Thin-Wall Torsion Member Having Several Compartments	230
4.5.1	Mohr–Coulomb Yield Criterion	126	6.8	Thin-Wall Torsion Members with Restrained Ends	234
4.5.2	Drucker–Prager Yield Criterion	128	6.8.1	I-Section Torsion Member Having One End Restrained from Warping	235
4.5.3	Hill's Criterion for Orthotropic Materials	128	6.8.2	Various Loads and Supports for Beams in Torsion	239
4.6	General Yielding	129	6.9	Numerical Solution of the Torsion Problem	239
4.6.1	Elastic–Plastic Bending	131	6.10	Inelastic Torsion: Circular Cross Sections	243
4.6.2	Fully Plastic Moment	132	6.10.1	Modulus of Rupture in Torsion	244
4.6.3	Shear Effect on Inelastic Bending	134	6.10.2	Elastic–Plastic and Fully Plastic Torsion	244
4.6.4	Modulus of Rupture	134	6.10.3	Residual Shear Stress	246
4.6.5	Comparison of Failure Criteria	136	6.11	Fully Plastic Torsion: General Cross Sections	250
4.6.6	Interpretation of Failure Criteria for General Yielding	137	Problems	254	
Problems	142	References	262		
CHAPTER 5	APPLICATIONS OF ENERGY METHODS	147			
5.1	Principle of Stationary Potential Energy	147			
5.2	Castigliano's Theorem on Deflections	152			
5.3	Castigliano's Theorem on Deflections for Linear Load–Deflection Relations	155			
5.3.1	Strain Energy U_N for Axial Loading	156	CHAPTER 7	BENDING OF STRAIGHT BEAMS	263
5.3.2	Strain Energies U_M and U_S for Beams	158	7.1	Fundamentals of Beam Bending	263
5.3.3	Strain Energy U_T for Torsion	160	7.1.1	Centroidal Coordinate Axes	263
5.4	Deflections of Statically Determinate Structures	163	7.1.2	Shear Loading of a Beam and Shear Center Defined	264
5.4.1	Curved Beams Treated as Straight Beams	165	7.1.3	Symmetrical Bending	265
5.4.2	Dummy Load Method and Dummy Unit Load Method	170	7.1.4	Nonsymmetrical Bending	268
5.5	Statically Indeterminate Structures	177	7.1.5	Plane of Loads: Symmetrical and Nonsymmetrical Loading	268
5.5.1	Deflections of Statically Indeterminate Structures	180	7.2	Bending Stresses in Beams Subjected to Nonsymmetrical Bending	272
Problems	187		7.2.1	Equations of Equilibrium	272
References	199		7.2.2	Geometry of Deformation	273
CHAPTER 6	TORSION	200	7.2.3	Stress–Strain Relations	273
6.1	Torsion of a Prismatic Bar of Circular Cross Section	200	7.2.4	Load–Stress Relation for Nonsymmetrical Bending	273
6.1.1	Design of Transmission Shafts	204	7.2.5	Neutral Axis	274
6.2	Saint-Venant's Semiinverse Method	209	7.2.6	More Convenient Form for the Flexure Stress σ_{zz}	275
6.2.1	Geometry of Deformation	209	7.3	Deflections of Straight Beams Subjected to Nonsymmetrical Bending	280

7.4	Effect of Inclined Loads	284
7.5	Fully Plastic Load for Nonsymmetrical Bending	285
	Problems	287
	References	294

CHAPTER 8 SHEAR CENTER FOR THIN-WALL BEAM CROSS SECTIONS 295

8.1	Approximations for Shear in Thin-Wall Beam Cross Sections	295
8.2	Shear Flow in Thin-Wall Beam Cross Sections	296
8.3	Shear Center for a Channel Section	298
8.4	Shear Center of Composite Beams Formed from Stringers and Thin Webs	303
8.5	Shear Center of Box Beams	306
	Problems	312
	References	318

CHAPTER 9 CURVED BEAMS 319

9.1	Introduction	319
9.2	Circumferential Stresses in a Curved Beam	320
9.2.1	Location of Neutral Axis of Cross Section	326
9.3	Radial Stresses in Curved Beams	333
9.3.1	Curved Beams Made from Anisotropic Materials	334
9.4	Correction of Circumferential Stresses in Curved Beams Having I, T, or Similar Cross Sections	338
9.4.1	Bleich's Correction Factors	340
9.5	Deflections of Curved Beams	343
9.5.1	Cross Sections in the Form of an I, T, etc.	346
9.6	Statically Indeterminate Curved Beams: Closed Ring Subjected to a Concentrated Load	348
9.7	Fully Plastic Loads for Curved Beams	350
9.7.1	Fully Plastic Versus Maximum Elastic Loads for Curved Beams	351
	Problems	352
	References	356

CHAPTER 10 BEAMS ON ELASTIC FOUNDATIONS 357

10.1	General Theory	357
10.2	Infinite Beam Subjected to a Concentrated Load: Boundary Conditions	360
10.2.1	Method of Superposition	363
10.2.2	Beam Supported on Equally Spaced Discrete Elastic Supports	364
10.3	Infinite Beam Subjected to a Distributed Load Segment	369
10.3.1	Uniformly Distributed Load	369
10.3.2	$\beta L' \leq \pi$	371
10.3.3	$\beta L' \rightarrow \infty$	371
10.3.4	Intermediate Values of $\beta L'$	371
10.3.5	Triangular Load	371
10.4	Semiinfinite Beam Subjected to Loads at Its End	374

10.5	Semiinfinite Beam with Concentrated Load Near Its End	376
10.6	Short Beams	377
10.7	Thin-Wall Circular Cylinders	378
	Problems	384
	References	388

CHAPTER 11 THE THICK-WALL CYLINDER 389

11.1	Basic Relations	389
11.1.1	Equation of Equilibrium	391
11.1.2	Strain–Displacement Relations and Compatibility Condition	391
11.1.3	Stress–Strain–Temperature Relations	392
11.1.4	Material Response Data	392
11.2	Stress Components at Sections Far from Ends for a Cylinder with Closed Ends	392
11.2.1	Open Cylinder	394
11.3	Stress Components and Radial Displacement for Constant Temperature	395
11.3.1	Stress Components	395
11.3.2	Radial Displacement for a Closed Cylinder	396
11.3.3	Radial Displacement for an Open Cylinder	396
11.4	Criteria of Failure	399
11.4.1	Failure of Brittle Materials	399
11.4.2	Failure of Ductile Materials	400
11.4.3	Material Response Data for Design	400
11.4.4	Ideal Residual Stress Distributions for Composite Open Cylinders	401
11.5	Fully Plastic Pressure and Autofrettage	405
11.6	Cylinder Solution for Temperature Change Only	409
11.6.1	Steady-State Temperature Change (Distribution)	409
11.6.2	Stress Components	410
11.7	Rotating Disks of Constant Thickness	411
	Problems	419
	References	422

CHAPTER 12 ELASTIC AND INELASTIC STABILITY OF COLUMNS 423

12.1	Introduction to the Concept of Column Buckling	424
12.2	Deflection Response of Columns to Compressive Loads	425
12.2.1	Elastic Buckling of an Ideal Slender Column	425
12.2.2	Imperfect Slender Columns	427
12.3	The Euler Formula for Columns with Pinned Ends	428
12.3.1	The Equilibrium Method	428
12.3.2	Higher Buckling Loads; $n > 1$	431
12.3.3	The Imperfection Method	432
12.3.4	The Energy Method	433

xii CONTENTS

12.4	Euler Buckling of Columns with Linearly Elastic End Constraints	436	13.9.9	Significant Stress When Edges Are Clamped	495
12.5	Local Buckling of Columns	440	13.9.10	Load on a Plate When Edges Are Clamped	496
12.6	Inelastic Buckling of Columns	442	13.9.11	Summary for Large Elastic Deflections of Circular Plates: Simply Supported Edge and Uniformly Distributed Load	497
12.6.1	Inelastic Buckling	442	13.9.12	Rectangular or Other Shaped Plates with Large Deflections	498
12.6.2	Two Formulas for Inelastic Buckling of an Ideal Column	443	Problems	500	
12.6.3	Tangent-Modulus Formula for an Inelastic Buckling Load	444	References	501	
12.6.4	Direct Tangent-Modulus Method	446			
	Problems	450			
	References	455			
CHAPTER 13 FLAT PLATES 457			CHAPTER 14 STRESS CONCENTRATIONS 502		
13.1	Introduction	457	14.1	Nature of a Stress Concentration Problem and the Stress Concentration Factor	504
13.2	Stress Resultants in a Flat Plate	458	14.2	Stress Concentration Factors: Theory of Elasticity	507
13.3	Kinematics: Strain–Displacement Relations for Plates	461	14.2.1	Circular Hole in an Infinite Plate Under Uniaxial Tension	507
13.3.1	Rotation of a Plate Surface Element	464	14.2.2	Elliptic Hole in an Infinite Plate Stressed in a Direction Perpendicular to the Major Axis of the Hole	508
13.4	Equilibrium Equations for Small-Displacement Theory of Flat Plates	466	14.2.3	Elliptical Hole in an Infinite Plate Stressed in the Direction Perpendicular to the Minor Axis of the Hole	511
13.5	Stress–Strain–Temperature Relations for Isotropic Elastic Plates	469	14.2.4	Crack in a Plate	512
13.5.1	Stress Components in Terms of Tractions and Moments	472	14.2.5	Ellipsoidal Cavity	512
13.5.2	Pure Bending of Plates	472	14.2.6	Grooves and Holes	513
13.6	Strain Energy of a Plate	472	14.3	Stress Concentration Factors: Combined Loads	515
13.7	Boundary Conditions for Plates	473	14.3.1	Infinite Plate with a Circular Hole	515
13.8	Solution of Rectangular Plate Problems	476	14.3.2	Elliptical Hole in an Infinite Plate Uniformly Stressed in Directions of Major and Minor Axes of the Hole	516
13.8.1	Solution of $\nabla^2 \nabla^2 w = \frac{p}{D}$ for a Rectangular Plate	477	14.3.3	Pure Shear Parallel to Major and Minor Axes of the Elliptical Hole	516
13.8.2	Westergaard Approximate Solution for Rectangular Plates: Uniform Load	479	14.3.4	Elliptical Hole in an Infinite Plate with Different Loads in Two Perpendicular Directions	517
13.8.3	Deflection of a Rectangular Plate: Uniformly Distributed Load	482	14.3.5	Stress Concentration at a Groove in a Circular Shaft	520
13.9	Solution of Circular Plate Problems	486	14.4	Stress Concentration Factors: Experimental Techniques	522
13.9.1	Solution of $\nabla^2 \nabla^2 w = \frac{p}{D}$ for a Circular Plate	486	14.4.1	Photoelastic Method	522
13.9.2	Circular Plates with Simply Supported Edges	488	14.4.2	Strain-Gage Method	524
13.9.3	Circular Plates with Fixed Edges	488	14.4.3	Elastic Torsional Stress Concentration at a Fillet in a Shaft	525
13.9.4	Circular Plate with a Circular Hole at the Center	489	14.4.4	Elastic Membrane Method: Torsional Stress Concentration	525
13.9.5	Summary for Circular Plates with Simply Supported Edges	490	14.4.5	Beams with Rectangular Cross Sections	527
13.9.6	Summary for Circular Plates with Fixed Edges	491	Effective	Stress Concentration Factors	530
13.9.7	Summary for Stresses and Deflections in Flat Circular Plates with Central Holes	492	14.5.1	Definition of Effective Stress Concentration Factor	530
13.9.8	Summary for Large Elastic Deflections of Circular Plates: Clamped Edge and Uniformly Distributed Load	492	14.5.2	Static Loads	532
			14.5.3	Repeated Loads	532

14.5.4	Residual Stresses	534	16.4.2	Fatigue-Life Curve and the ϵ - N Relation	581
14.5.5	Very Abrupt Changes in Section: Stress Gradient	534	Problems	585	
14.5.6	Significance of Stress Gradient	535	References	588	
14.5.7	Impact or Energy Loading	536	<hr/>		
14.6	Effective Stress Concentration Factors: Inelastic Strains	536	CHAPTER 17 CONTACT STRESSES 589		
14.6.1	Neuber's Theorem	537	17.1	Introduction	589
Problems	539	17.2	The Problem of Determining Contact Stresses	590	
References	541	17.3	Geometry of the Contact Surface	591	
<hr/>			17.3.1	Fundamental Assumptions	591
CHAPTER 15 FRACTURE MECHANICS 543			17.3.2	Contact Surface Shape After Loading	592
15.1	Failure Criteria and Fracture	544	17.3.3	Justification of Eq. 17.1	592
15.1.1	Brittle Fracture of Members Free of Cracks and Flaws	545	17.3.4	Brief Discussion of the Solution	595
15.1.2	Brittle Fracture of Cracked or Flawed Members	545	17.4	Notation and Meaning of Terms	596
15.2	The Stationary Crack	551	17.5	Expressions for Principal Stresses	597
15.2.1	Blunt Crack	553	17.6	Method of Computing Contact Stresses	598
15.2.2	Sharp Crack	554	17.6.1	Principal Stresses	598
15.3	Crack Propagation and the Stress Intensity Factor	555	17.6.2	Maximum Shear Stress	599
15.3.1	Elastic Stress at the Tip of a Sharp Crack	555	17.6.3	Maximum Octahedral Shear Stress	599
15.3.2	Stress Intensity Factor: Definition and Derivation	556	17.6.4	Maximum Orthogonal Shear Stress	599
15.3.3	Derivation of Crack Extension Force G	556	17.6.5	Curves for Computing Stresses for Any Value of B/A	605
15.3.4	Critical Value of Crack Extension Force	558	17.7	Deflection of Bodies in Point Contact	607
15.4	Fracture: Other Factors	561	17.7.1	Significance of Stresses	611
15.4.1	Elastic-Plastic Fracture Mechanics	562	17.8	Stress for Two Bodies in Line Contact: Loads Normal to Contact Area	611
15.4.2	Crack-Growth Analysis	562	17.8.1	Maximum Principal Stresses: $k = 0$	613
15.4.3	Load Spectra and Stress History	562	17.8.2	Maximum Shear Stress: $k = 0$	613
15.4.4	Testing and Experimental Data Interpretation	563	17.8.3	Maximum Octahedral Shear Stress: $k = 0$	613
Problems	564		17.9	Stresses for Two Bodies in Line Contact: Loads Normal and Tangent to Contact Area	613
References	565		17.9.1	Roller on Plane	614
<hr/>			17.9.2	Principal Stresses	616
CHAPTER 16 FATIGUE: PROGRESSIVE FRACTURE 567			17.9.3	Maximum Shear Stress	617
16.1	Fracture Resulting from Cyclic Loading	568	17.9.4	Maximum Octahedral Shear Stress	617
16.1.1	Stress Concentrations	573	17.9.5	Effect of Magnitude of Friction Coefficient	618
16.2	Effective Stress Concentration Factors: Repeated Loads	575	17.9.6	Range of Shear Stress for One Load Cycle	619
16.3	Effective Stress Concentration Factors: Other Influences	575	Problems	622	
16.3.1	Corrosion Fatigue	575	References	623	
16.3.2	Effect of Range of Stress	577	<hr/>		
16.3.3	Methods of Reducing Harmful Effects of Stress Concentrations	577	CHAPTER 18 CREEP: TIME-DEPENDENT DEFORMATION 624		
16.4	Low Cycle Fatigue and the ϵ - N Relation	580	18.1	Definition of Creep and the Creep Curve	624
16.4.1	Hysteresis Loop	580	18.2	The Tension Creep Test for Metals	626
			18.3	One-Dimensional Creep Formulas for Metals Subjected to Constant Stress and Elevated Temperature	626

18.4	One-Dimensional Creep of Metals Subjected to Variable Stress and Temperature	631
18.4.1	Preliminary Concepts	631
18.4.2	Similarity of Creep Curves	633
18.4.3	Temperature Dependency	635
18.4.4	Variable Stress and Temperature	635
18.5	Creep Under Multiaxial States of Stress	640
18.5.1	General Discussion	640
18.6	Flow Rule for Creep of Metals Subjected to Multiaxial States of Stress	643
18.6.1	Steady-State Creep	644
18.6.2	Nonsteady Creep	648
18.7	An Application of Creep of Metals	649
18.7.1	Summary	650
18.8	Creep of Nonmetals	650
18.8.1	Asphalt	650
18.8.2	Concrete	651
18.8.3	Wood	652
	References	654

APPENDIX A AVERAGE MECHANICAL PROPERTIES OF SELECTED MATERIALS 657

APPENDIX B SECOND MOMENT (MOMENT OF INERTIA) OF A PLANE AREA 660

B.1	Moments of Inertia of a Plane Area	660
B.2	Parallel Axis Theorem	661
B.3	Transformation Equations for Moments and Products of Inertia	664
B.3.1	Principal Axes of Inertia	665
	Problems	666

APPENDIX C PROPERTIES OF STEEL CROSS SECTIONS 668

AUTHOR INDEX 673

SUBJECT INDEX 676

CHAPTER

1

INTRODUCTION

In this chapter, we present general concepts and definitions that are fundamental to many of the topics discussed in this book. The chapter serves also as a brief guide and introduction to the remainder of the book. You may find it fruitful to refer to this chapter, from time to time, in conjunction with the study of topics in other chapters.

1.1 REVIEW OF ELEMENTARY MECHANICS OF MATERIALS

Engineering structures and machines, such as airplanes, automobiles, bridges, spacecraft, buildings, electric generators, gas turbines, and so forth, are usually formed by connecting various parts or members. In most structures or machines, the primary function of a member is to support or transfer external forces (loads) that act on it, without failing. Failure of a member may occur when it is loaded beyond its capacity to resist fracture, general yielding, excessive deflection, or instability (see Section 1.4). These types of failure depend on the nature of the load and the type of member.

In elementary mechanics of materials, members subjected to axial loads, bending moments, and torsional forces are studied. Simple formulas for the stress and deflection of such members are developed (Gere, 2001). Some of these formulas are based on simplifying assumptions and as such must be subjected to certain restrictions when extended to new problems. In this book, many of these formulas are used and extended to applications of more complex problems. But first we review, without derivation, some of the basic formulas from mechanics of materials and highlight the limitations to their application. We include a review of bars under axial load, circular rods subjected to torsion, and beams loaded in shear and bending. In the equations that follow, dimensions are expressed in terms of force [F], length [L], and radians [rad].

1.1.1 Axially Loaded Members

Figure 1.1 represents an axially loaded member. It could consist of a rod, bar, or tube,¹ or it could be a member of more general cross section. For such a member, the following elementary formulas apply:

¹A rod or bar is considered to be a straight member with a solid cross section. A tube is a straight, hollow cylinder.

FIGURE 1.1 Axially loaded member.

Axial stress σ away from the ends of the member²

$$\sigma = \frac{P}{A} \left[\frac{F}{L^2} \right] \quad (1.1)$$

Elongation e of the member

$$e = \frac{PL}{AE} \quad [L] \quad (1.2)$$

Axial strain ϵ in the member

$$\epsilon = \frac{e}{L} = \frac{P}{AE} = \frac{\sigma}{E} \quad (1.3)$$

In the above formulas:

P [F] is the axial load,

A [L^2] is the cross-sectional area of the member,

L [L] is the length of the member, and

E [F/L^2] is the modulus of elasticity of the material of the member.

Restrictions

- i. The member must be prismatic (straight and of constant cross section).
- ii. The material of the member must be homogeneous (constant material properties at all points throughout the member).
- iii. The load P must be directed axially along the centroidal axis of the member.
- iv. The stress and strain are restricted to the linearly elastic range (see Figure 1.2).

FIGURE 1.2 Linear stress-strain relation.

²At the ends, generally depending on how the load P is applied, a stress concentration may exist.

1.1.2 Torsionally Loaded Members

Figure 1.3 represents a straight torsional member with a circular cross section and radius r . Again the member could be a rod, bar, or tube. For such a member, the following elementary formulas apply:

Shear stress τ in the member

$$\tau = \frac{T\rho}{J} \left[\text{F/L}^2 \right] \quad (1.4)$$

Rotation (angle of twist) ψ of the cross section B relative to cross section A

$$\psi = \frac{TL}{GJ} \text{ [rad]} \quad (1.5)$$

Shear strain γ at a point in the cross section

$$\gamma = \rho \frac{\psi}{L} = \frac{\tau}{G} \quad (1.6)$$

In the above formulas (see Figure 1.3):

T [FL] is the torque or twisting moment,

ρ [L] is the radial distance from the center O of the member to the point of interest,

J [L^4] is the polar moment of inertia of the cross section,

L [L] is the length of the member between A and B , and

G [F/L²] is the shear modulus of elasticity (also known as the modulus of rigidity) of the material.

Restrictions

- i. The member must be prismatic and have a circular cross section.
- ii. The material of the member must be homogeneous and linearly elastic.
- iii. The torque T is applied at the ends of the member and no additional torque is applied between sections A and B . Also, sections A and B are remote from the member ends.
- iv. The angle of twist at any cross section of the member is small.

1.1.3 Bending of Beams

A beam is a structural member whose length is large compared to its cross-sectional dimensions and is loaded by forces and/or moments that produce deflections perpendicular to its longitudinal axis. Figure 1.4a represents a beam of rectangular cross section

FIGURE 1.3 Circular torsion member.

FIGURE 1.4 (a) Rectangular cross-section beam. (b) Section of length x .

subjected to forces and moments. A free-body diagram of a portion of the beam is shown in Figure 1.4b. For such a member, the following elementary formulas apply:

Stress σ acting normal to the cross section of the member at section x

$$\sigma = -\frac{M(x)y}{I} \left[F/L^2 \right] \quad (1.7)$$

The displacement v in the y direction is found from the differential expression

$$\frac{d^2v}{dx^2} = \frac{M(x)}{EI} \quad (1.8)$$

Shear stress τ in the cross section at x for $y = y_1$ (see Figure 1.5)

$$\tau = \frac{V(x)Q}{Ib} \quad (1.9)$$

In the above formulas (see Figures 1.4a, 1.4b, and 1.5):

$M(x)$ [FL] is the positive bending moment at section x in the member,

y [L] is the vertical coordinate, positive upward, from the centroid to the point of interest,

I [L^4] is the moment of inertia of the cross section,

E [F/L^2] is the modulus of elasticity of the material of the member,

$V(x)$ [F] is the shear force at section x in the member,

Q [L^3] is the first moment of the cross-sectional area (shaded in Figure 1.5) above the level $y = y_1$ and is given by

$$Q = \int_{y=y_1}^{y=a/2} y \, dA = \int_{y_1}^{a/2} yb \, dy = \frac{1}{8}b(a^2 - 4y_1^2) \quad [L^3] \quad (1.10)$$

and

b [L] is the width of the beam cross section at the level $y = y_1$.

Restrictions

- i. Equation 1.7 is limited to bending relative to principal axes and to linear elastic material behavior.
- ii. Equation 1.8 is applicable only to small deflections, since only then is d^2v/dx^2 a good approximation for the curvature of the beam.

FIGURE 1.5 Beam cross section.

- iii. Equations 1.9 and 1.10 are restricted to bending of beams of rectangular cross section relative to principal axes.

1.2 METHODS OF ANALYSIS

In this book, we derive relations between load and stress or between load and deflection for a system or a component (a member) of a system. Our starting point is a description of the loads on the system, the geometry of the system (including boundary conditions), and the properties of the material in the system. Generally the load–stress relations describe either the distributions of normal and shear stresses on a cross section of the member or the stress components that act at a point in the member. For a given member subjected to prescribed loads, the load–stress relations are based on the following requirements:

1. The equations of equilibrium (or equations of motion for bodies not in equilibrium)
2. The compatibility conditions (continuity conditions) that require deformed volume elements in the member to fit together without overlap or tearing
3. The constitutive relations

Two different methods are used to satisfy requirements 1 and 2: the method of mechanics of materials and the method of general continuum mechanics. Often, load–stress and load–deflection relations are not derived in this book by general continuum mechanics methods. Instead, the method of mechanics of materials is used to obtain either exact solutions or reliable approximate solutions. In the method of mechanics of materials, the load–stress relations are derived first. They are then used to obtain load–deflection relations for the member.

A simple member such as a circular shaft of uniform cross section may be subjected to complex loads that produce a multiaxial state of stress. However, such complex loads can be reduced to several simple types of load, such as axial, bending, and torsion. Each type of load, when acting alone, produces mainly one stress component, which is distributed over the cross section of the member. The method of mechanics of materials can be used to obtain load–stress relations for each type of load. If the deformations of the member that result from one type of load do not influence the magnitudes of the other types of loads and if the material remains linearly elastic for the combined loads, the stress components resulting from each type of load can be added together (i.e., the method of superposition may be used).

In a complex member, each load may have a significant influence on each component of the state of stress. Then, the method of mechanics of materials becomes cumbersome, and the use of the method of continuum mechanics may be more appropriate.

1.2.1 Method of Mechanics of Materials

The method of mechanics of materials is based on simplified assumptions related to the geometry of deformation (requirement 2) so that strain distributions for a cross section of the member can be determined. A basic assumption is that plane sections before loading remain plane after loading. The assumption can be shown to be exact for axially loaded members of uniform cross sections, for slender straight torsion members having uniform circular cross sections, and for slender straight beams of uniform cross sections subjected to pure bending. The assumption is approximate for other problems. The method of mechanics of materials is used in this book to treat several advanced beam topics (Chapters 7 to 10). In a similar way, we often assume that lines normal to the middle surface of an undeformed plate remain straight and normal to the middle surface after the load is applied. This assumption is used to simplify the plate problem in Chapter 13.

We review the steps used in the derivation of the flexure formula (Eq. 1.7 of Section 1.1) to illustrate the method of mechanics of materials and to show how the three requirements listed previously are used. Consider a symmetrically loaded straight beam of uniform cross section subjected to a moment M that produces *pure bending* (Figure 1.6a). (Note that the plane of loads lies in a plane of symmetry of every cross section of the beam.) We wish to determine the normal stress distribution σ for a specified cross section of the beam. We assume that σ is the major stress component and ignore other effects. Pass a section through the beam at the specified cross section so that the beam is cut into two parts. Consider a free-body diagram of one part (Figure 1.6b). The applied moment M for this part of the beam is in equilibrium with internal forces represented by the sum of the forces that result from the normal stress σ that acts over the area of the cut section. Equations of equilibrium (requirement 1) relate the applied moment to internal forces. Since no axial force acts, two integrals are obtained: $\int \sigma dA = 0$ and $\int \sigma y dA = M$, where M is the applied external moment and y is the perpendicular distance from the neutral axis to the element of area dA .

Before the two integrals can be evaluated, we must know the distribution of σ over the cross section. Since the stress distribution is not known, it is determined indirectly through a strain distribution obtained by requirement 2. The continuity condition is examined by consideration of two cross sections of the undeformed beam separated by an infinitesimal angle $d\theta$ (Figure 1.6c). Under the assumption that plane sections remain plane, the cross sections must rotate with respect to each other as the moment M is applied. There is a straight line in each cross section called the neutral axis along which the strains remain zero. Since plane sections remain plane, the strain distribution must vary linearly with the distance y as measured from this neutral axis.

FIGURE 1.6 Pure bending of a long straight beam. (a) Circular curvature of beam in pure bending. (b) Free-body diagram of cut beam. (c) Infinitesimal segment of beam.

Requirement 3 is now employed to obtain the relation between the assumed strain distribution and the stress distribution. Tension and compression stress-strain diagrams represent the response for the material in the beam. For sufficiently small strains, these diagrams indicate that the stresses and strains are linearly related. Their constant ratio, $\sigma/\epsilon = E$, is the modulus of elasticity for the material. In the linear range the modulus of elasticity is the same in tension or compression for many engineering materials. Since other stress components are neglected, σ is the only stress component in the beam. Hence, the stress-strain relation for the beam is $\sigma = E\epsilon$. Therefore, both the stress σ and strain ϵ vary linearly with the distance y as measured from the neutral axis of the beam (Figure 1.6). The equations of equilibrium can be integrated to obtain the flexure formula $\sigma = My/I$, where M is the applied moment at the given cross section of the beam and I is the moment of inertia of the beam cross section.

1.2.2 Method of Continuum Mechanics and the Theory of Elasticity

Many of the problems treated in this book have multiaxial states of stress of such complexity that the mechanics of materials method cannot be employed to derive load-stress and load-deflection relations. Therefore, in such cases, the method of continuum mechanics is used. When we consider small displacements and linear elastic material behavior only, the general method of continuum mechanics reduces to the method of the theory of linear elasticity.

In the derivation of load-stress and load-deflection relations by the theory of linear elasticity, an infinitesimal volume element at a point in a body with faces normal to the coordinate axes is often employed. Requirement 1 is represented by the differential equations of equilibrium (Chapter 2). Requirement 2 is represented by the differential equations of compatibility (Chapter 2). The material response (requirement 3) for linearly elastic behavior is determined by one or more experimental tests that define the required elastic coefficients for the material. In this book we consider mainly isotropic materials for which only two elastic coefficients are needed. These coefficients can be obtained from a tension specimen if both axial and lateral strains are measured for every load applied to the specimen. Requirement 3 is represented therefore by the isotropic stress-strain relations developed in Chapter 3. If the differential equations of equilibrium and the differential equations of compatibility can be solved subject to specified stress-strain relations and specified boundary conditions, the states of stress and displacements for every point in the member are obtained.

1.2.3 Deflections by Energy Methods

Certain structures are made up of members whose cross sections remain essentially plane during the deflection of the structures. The deflected position of a cross section of a member of the structure is defined by three orthogonal displacement components of the centroid of the cross section and by three orthogonal rotation components of the cross section. These six components of displacement and rotation of a cross section of a member are readily calculated by energy methods. For small displacements and small rotations and for linearly elastic material behavior, Castigliano's theorem is effective as a method for the computation of the displacements and rotations. The method is employed in Chapter 5 for structures made up of axially loaded members, beams, and torsion members, and in Chapter 9 for curved beams.

1.3 STRESS-STRAIN RELATIONS

To derive load–stress and load–deflection relations for specified structural members, the stress components must be related to the strain components. Consequently, in Chapter 3 we discuss linear stress–strain–temperature relations. These relations may be employed in the study of linearly elastic material behavior. In addition, they are employed in plasticity theories to describe the linearly elastic part of the total response of materials.

Because experimental studies are required to determine material properties (e.g., elastic coefficients for linearly elastic materials), the study of stress–strain relations is, in part, empirical. To obtain needed isotropic elastic material properties, we employ a tension specimen (Figure 1.7). If lateral as well as longitudinal strains are measured for linearly elastic behavior of the tension specimen, the resulting stress–strain data represent the material response for obtaining the needed elastic constants for the material. The fundamental elements of the stress–strain–temperature relations, however, are studied theoretically by means of the first law of thermodynamics (Chapter 3).

The stress–strain–temperature relations presented in Chapter 3 are limited mainly to small strains and small rotations. The reader interested in large strains and large rotations may refer to Boresi and Chong (2000).

1.3.1 Elastic and Inelastic Response of a Solid

Initially, we review the results of a simple tension test of a circular cylindrical bar that is subjected to an axially directed tensile load P (Figure 1.7). It is assumed that the load is monotonically increased slowly (so-called static loading) from its initial value of zero load to its final value, since the material response depends not only on the magnitude of the load but also on other factors, such as the rate of loading, load cycling, etc.

It is customary in engineering practice to plot the tensile stress σ in the bar as a function of the strain ϵ of the bar. In engineering practice, it is also customary to assume that the stress σ is uniformly distributed over the cross-sectional area of the bar and that it is equal in magnitude to P/A_0 , where A_0 is the original cross-sectional area of the bar. Similarly, the strain ϵ is assumed to be constant over the gage length L and equal to $\Delta L/L = e/L$, where $\Delta L = e$ (Figure 1.7b) is the change or elongation in the original gage length L (the

FIGURE 1.7 Circular cross section tension specimen. (a) Undeformed specimen: Gage length L ; diameter D . (b) Deformed specimen: Gage length elongation e .

distance JK in Figure 1.7a). For these assumptions to be valid, the points J and K must be sufficiently far from the ends of the bar (a distance of one or more diameters D from the ends).

According to the definition of stress (Section 2.1), the true stress is $\sigma_t = P/A_t$, where A_t is the true cross-sectional area of the bar when the load P acts. (The bar undergoes lateral contraction everywhere as it is loaded, with a corresponding change in cross-sectional area.) The difference between $\sigma = P/A_0$ and $\sigma_t = P/A_t$ is small, provided that the elongation e and, hence, the strain ϵ are sufficiently small (Section 2.8). If the elongation is large, A_t may differ significantly from A_0 . In addition, the instantaneous or true gage length when load P acts is $L_t = L + e$ (Figure 1.7b). Hence, the true gage length L_t also changes with the load P . Corresponding to the true stress σ_t , we may define the true strain ϵ_t as follows: In the tension test, assume that the load P is increased from zero (where $e = 0$) by successive infinitesimal increments dP . With each incremental increase dP in load P , there is a corresponding infinitesimal increase dL_t in the instantaneous gage length L_t . Hence, the infinitesimal increment $d\epsilon_t$ of the true strain ϵ_t resulting from dP is

$$d\epsilon_t = \frac{dL_t}{L_t} \quad (1.11)$$

Integration of Eq. 1.11 from L to L_t yields the true strain ϵ_t . Thus, we have

$$\epsilon_t = \int_L^{L_t} d\epsilon_t = \ln\left(\frac{L_t}{L}\right) = \ln\left(\frac{L+e}{L}\right) = \ln(1+\epsilon) \quad (1.12)$$

In contrast to the engineering strain ϵ , the true strain ϵ_t is not linearly related to the elongation e of the original gage length L . (Compare Eqs. 1.3 and 1.12.)

For many structural metals (e.g., alloy steels), the stress-strain relation of a tension specimen takes the form shown in Figure 1.8. This figure is the *tensile stress-strain diagram* for the material. The graphical stress-strain relation (the curve 0ABC F in Figure 1.8) was obtained by drawing a smooth curve through the tension test data for a certain alloy steel. Engineers use stress-strain diagrams to define certain properties of the material that are judged to be significant in the safe design of a statically loaded member. Some of

FIGURE 1.8 Engineering stress-strain diagram for tension specimen of alloy steel.

these special properties are discussed briefly in the following section. In addition, certain general material responses are addressed.

1.3.2 Material Properties

A tensile stress-strain diagram is used by engineers to determine specific material properties used in design. There are also general characteristic behaviors that are somewhat common to all materials. To describe these properties and characteristics, it is convenient to expand the strain scale of Figure 1.8 in the region OAB (Figure 1.9). Recall that Figures 1.8 and 1.9 are based on the following definitions of stress and strain: $\sigma = P/A_0$ and $\epsilon = e/L$, where A_0 and L are constants.

Consider a tensile specimen (bar) subjected to a strain ϵ under the action of a load P . If the strain in the bar returns to zero as the load P goes to zero, the material in the bar is said to have been strained within the *elastic limit* or the material has remained *perfectly elastic*. If under loading the strain is linearly proportional to the load P (part OA in Figures 1.8 and 1.9), the material is said to be strained within the limit of *linear elasticity*. The maximum stress for which the material remains perfectly elastic is frequently referred to simply as the *elastic limit* σ_{EL} , whereas the stress at the limit of linear elasticity is referred to as the *proportional limit* σ_{PL} (point A in Figures 1.8 and 1.9).

Ordinarily, σ_{EL} is larger than σ_{PL} . The properties of elastic limit and proportional limit, although important from a theoretical viewpoint, are not of practical significance for materials like alloy steels. This is because the transitions from elastic to inelastic behavior and from linear to nonlinear behavior are so gradual that these limits are very difficult to determine from the stress-strain diagram (part OAB of the curves in Figures 1.8 and 1.9).

When the load produces a stress σ that exceeds the elastic limit (e.g., the stress at point J in Figure 1.9), the strain does not disappear upon unloading (curve JK in Figure 1.9). A *permanent strain* ϵ_p remains. For simplicity, it is assumed that the unloading occurs along the straight line JK , with a slope equal to that of the straight line OA . The

FIGURE 1.9 Engineering stress-strain diagram for tension specimen of alloy steel (expanded strain scale).

strain that is recovered when the load is removed is called the *elastic strain* ϵ_e . Hence, the total strain ϵ at point J is the sum of the permanent strain and elastic strain, or $\epsilon = \epsilon_p + \epsilon_e$.

Yield Strength

The value of stress associated with point L (Figure 1.9) is called the *yield strength* and is denoted by σ_{YS} or simply by Y . The yield strength is determined as the stress associated with the intersection of the curve $0AB$ and the straight line LM drawn from the offset strain value, with a slope equal to that of line $0A$ (Figure 1.9). The value of the offset strain is arbitrary. However, a commonly agreed upon value of offset is 0.002 or 0.2% strain, as shown in Figure 1.9. Typical values of yield strength for several structural materials are listed in Appendix A, for an offset of 0.2%. For materials with stress-strain curves like that of alloy steels (Figures 1.8 and 1.9), the yield strength is used to predict the load that initiates inelastic behavior (yield) in a member.

Ultimate Tensile Strength

Another important property determined from the stress-strain diagram is the *ultimate tensile strength* or *ultimate tensile stress* σ_u . It is defined as the maximum stress attained in the engineering stress-strain diagram, and in Figure 1.8 it is the stress associated with point C . As seen from Figure 1.8, the stress increases continuously beyond the elastic region $0A$, until point C is reached. As the material is loaded beyond its yield stress, it maintains an ability to resist additional strain with an increase in stress. This response is called *strain hardening*. At the same time the material loses cross-sectional area owing to its elongation. This area reduction has a softening (strength loss) effect, measured in terms of initial area A_0 . Before point C is reached, the strain-hardening effect is greater than the loss resulting from area reduction. At point C , the strain-hardening effect is balanced by the effect of the area reduction. From point C to point F , the weakening effect of the area reduction dominates, and the engineering stress decreases, until the specimen ruptures at point F .

Modulus of Elasticity

In the straight-line region $0A$ of the stress-strain diagram, the stress is proportional to strain; that is, $\sigma = E\epsilon$. The constant of proportionality E is called the *modulus of elasticity*. It is also referred to as Young's modulus. Geometrically, it is equal in magnitude to the slope of the stress-strain relation in the region $0A$ (Figure 1.9).

Percent Elongation

The value of the elongation e_F of the gage length L at rupture (point F , Figure 1.8) divided by the gage length L (in other words, the value of strain ϵ_F at rupture) multiplied by 100 is referred to as the *percent elongation* of the tensile specimen. The percent elongation is a measure of the *ductility* of the material. From Figure 1.8, we see that the percent elongation of the alloy steel is approximately 23%.

An important metal for structural applications, mild or structural steel, has a distinct stress-strain curve as shown in Figure 1.10a. The portion $0AB$ of the stress-strain diagram is shown expanded in Figure 1.10b. The stress-strain diagram for structural steel usually exhibits a so-called upper yield point, with stress σ_{YU} , and a lower yield point, with stress σ_{YL} . This is because the stress required to initiate yield in structural steel is larger than the stress required to continue the yielding process. At the lower yield the stress remains essentially constant for increasing strain until strain hardening causes the curve to rise (Figure 1.10a). The constant or flat portion of the stress-strain diagram may extend over a strain range of 10 to 40 times the strain at the yield point. Actual test data indicate that the curve from A to B bounces up and down. However, for simplicity, the data are represented by a horizontal straight line.

FIGURE 1.10 Engineering stress-strain diagram for tension specimen of structural steel.
(a) Stress-strain diagram. (b) Diagram for small strain ($\epsilon < 0.007$). (c) Idealized diagram for small strain ($\epsilon < 0.007$).

Yield Point for Structural Steel

The upper yield point is usually ignored in design, and it is assumed that the stress initiating yield is the lower yield point stress, σ_{yl} . Consequently, for simplicity, the stress-strain diagram for the region $0AB$ is idealized as shown in Figure 1.10c. Also for simplicity, we shall refer to the yield point stress as the *yield point* and denote it by the symbol Y . Recall that the yield strength (or yield stress) for alloy steel, and for materials such as aluminum alloys that have similar stress-strain diagrams, was also denoted by Y (Figure 1.9).

Modulus of Resilience

The *modulus of resilience* is a measure of energy per unit volume (energy density) absorbed by a material up to the time it yields under load and is represented by the area under the stress-strain diagram to the yield point (the shaded area $0AH$ in Figure 1.10c). In Figure 1.10c, this area is given by $\frac{1}{2}\sigma_{yl}\epsilon_{yl}$. Since $\epsilon_{yl} = \sigma_{yl}/E$, and with the notation $Y = \sigma_{yl}$, we may express the modulus of resilience as follows:

$$\text{modulus of resilience} = \frac{1}{2} \frac{Y^2}{E} \quad (1.13)$$

Modulus of resilience is an important property for differentiating among materials for applications in which energy absorption is critical.

Modulus of Toughness

The *modulus of toughness* U_F is a measure of the ability of a material to absorb energy prior to fracture. It represents the strain energy per unit volume (strain-energy density) in the material at fracture. The strain-energy density is equal to the area under the stress-strain diagram to fracture (point F on curves $OABCF$ in Figures 1.8 and 1.10a). The larger the modulus of toughness is, the greater is the ability of a material to absorb energy without fracturing. A large modulus of toughness is important if a material is not to fail under impact or seismic loads.

Modulus of Rupture

The *modulus of rupture* is the maximum tensile or compressive stress in the extreme fiber of a beam loaded to failure in bending. Hence, modulus of rupture is measured in a bending test, rather than in a tension test. It is analogous to the ultimate strength of a material, but it does not truly represent the maximum bending stress for a material because it is determined with the bending formula $\sigma = My/I$, which is valid only in the linearly elastic range for a material. Consequently, modulus of rupture normally overpredicts the actual maximum bending stress at failure in bending. Modulus of rupture is used for materials that do not exhibit large plastic deformation, such as wood or concrete.

Poisson's Ratio

Poisson's ratio is a dimensionless measure of the lateral strain that occurs in a member owing to strain in its loaded direction. It is found by measuring both the axial strain ϵ_a and the lateral strain ϵ_l in a uniaxial tension test and is given by the value

$$\nu = -\frac{\epsilon_l}{\epsilon_a} \quad (1.14)$$

In the elastic range, Poisson's ratio lies between 0.25 and 0.33 for most engineering materials.

Necking of a Mild Steel Tension Specimen

As noted previously, the stress-strain curve for a mild steel tension specimen first reaches a local maximum called the upper yield or plastic limit σ_{YU} , after which it drops to a local minimum (the lower yield point Y) and runs approximately (in a wavy fashion) parallel to the strain axis for some range of strain. For mild steel, the lower yield point stress Y is assumed to be the stress at which yield is initiated. After some additional strain, the stress rises gradually; a relatively small change in load causes a significant change in strain. In this region (BC in Figure 1.10a), substantial differences exist in the stress-strain diagrams, depending on whether area A_0 or A_t is used in the definition of stress. With area A_0 , the curve first rises rapidly and then slowly, turning with its concave side down and attaining a maximum value σ_u , the ultimate strength, before turning down rapidly to fracture (point F , Figure 1.10a). Physically, after σ_u is reached, *necking* of the bar occurs (Figure 1.11). This necking is a drastic reduction of the cross-sectional area of the bar in the region where the fracture ultimately occurs.

If the load P is referred to the true cross-sectional area A_t and, hence, $\sigma_t = P/A_t$, the true stress-strain curve differs considerably from the engineering stress-strain curve in the region BC (Figures 1.10a and 1.12). In addition, the engineering stress-strain curves for

FIGURE 1.11 Necking of tension specimen.

tension and compression differ considerably in the plastic region (Figure 1.12), because of the fact that in tension the cross-sectional area decreases with increasing load, whereas in compression it increases with increasing load. However, as can be seen from Figure 1.12, little differences exist between the curves for small strains ($\epsilon_t < 0.01$).

Equation 1.12 remains valid until necking of the tension specimen occurs. Once necking begins, the engineering strain ϵ is no longer constant in the gage length (see Figures 1.7 and 1.11). However, a good approximation of the true strain may be obtained from the fact that the volume of the specimen remains nearly constant as necking occurs.

FIGURE 1.12 Comparison of tension and compression engineering stress-strain diagrams with the true stress-strain diagram for structural steel.

Thus, if the volume of the specimen in the gage length remains constant, before necking we have

$$A_0 L = A_t (L + e) \quad (\text{a})$$

or, after dividing by $A_t L$, we obtain for a bar of circular cross section and initial diameter D_0

$$\epsilon = \frac{e}{L} = \frac{A_0}{A_t} - 1 = \frac{D_0^2}{D_t^2} - 1 \quad (\text{b})$$

where D_t is the true diameter of the bar.

Substitution of Eq. (b) into Eq. 1.12 yields

$$\epsilon_t = \ln \frac{A_0}{A_t} = \ln \frac{D_0^2}{D_t^2} = 2 \ln \frac{D_0}{D_t} \quad (1.15)$$

By measurement of the true diameter at the minimum cross section of the bar in the necked region (Figure 1.11), we obtain a good approximation of the true strain in the necked region up to fracture.

Other Materials

There are many materials whose tensile specimens do not undergo substantial plastic strain before fracture. These materials are called *brittle materials*. A stress-strain diagram typical of brittle materials is shown in Figure 1.13. It exhibits little plastic range, and fracture occurs almost immediately at the end of the elastic range. In contrast, there are materials that undergo extensive plastic deformation and little elastic deformation. Lead and clay are such materials. The idealized stress-strain diagram for clay is typical of such materials (Figure 1.14). This response is referred to as *rigid-perfectly plastic*.

FIGURE 1.13 Stress-strain diagram for a brittle material.

FIGURE 1.14 Stress-strain diagram for clay.

EXAMPLE 1.1
Material Properties for Alloy and Structural Steel
Solution

- (a) By Figures 1.8 and 1.9, estimate the yield strength Y and the ultimate strength σ_u of a tension rod of alloy steel.
- (b) By Figures 1.8 and 1.10a, estimate the modulus of toughness U_F for alloy steel and structural steel.

(a) By measurement of Figure 1.8,

$$\sigma_u \approx 700 + \frac{1}{6}(100) = 717 \text{ MPa}$$

By measurement of Figure 1.9,

$$Y \approx 450 \text{ MPa}$$

(b) By Figure 1.8, we estimate the number of squares (a square consists of 100-MPa stress by 0.025 strain) under the curve $OABC$ to be approximately 62. Hence,

$$U_F = 62(100)0.025 = 155 \times 10^6 \text{ N} \cdot \text{m}/\text{m}^3$$

Similarly, by Figure 1.10a, we estimate the number of squares (here a square consists of 100-MPa stress by 0.04 strain) under the curve $OABC$ to be 27. Hence,

$$U_F = 27(100)0.04 = 108 \times 10^6 \text{ N} \cdot \text{m}/\text{m}^3$$

EXAMPLE 1.2
Tension Rod: Modulus of Elasticity, Permanent Strain, and Elastic Strain
Solution

(a) By inspection of Figure 1.9, the stress and strain at point A are $\sigma_A = 343 \text{ MPa}$ and $\epsilon_A = 0.00172$. Hence, the modulus of elasticity is

$$E = \frac{\sigma_A}{\epsilon_A} = \frac{343}{0.00172} = 199 \text{ GPa} \quad (\text{a})$$

(b) By Figure 1.9 and Eq. (a), the elastic strain (recovered strain) is

$$\epsilon_e = \frac{\sigma}{E} = \frac{500 \text{ MPa}}{199 \text{ GPa}} = 0.0025$$

The strain at $\sigma = 500 \text{ MPa}$ is (from Figure 1.9)

$$\epsilon_{500} = 0.0073$$

Hence, the permanent strain is

$$\epsilon_p = \epsilon_{500} - \epsilon_e = 0.0073 - 0.0025 = 0.0048$$

1.4 FAILURE AND LIMITS ON DESIGN

To design a structural system to perform a given function, the designer must have a clear understanding of the possible ways or modes by which the system may fail to perform its function. The designer must determine the possible *modes of failure* of the system and then establish suitable *failure criteria* that accurately predict the failure modes.

In general, the determination of modes of failure requires extensive knowledge of the response of a structural system to loads. In particular, it requires a comprehensive stress analysis of the system. Since the response of a structural system depends strongly on the material used, so does the mode of failure. In turn, the mode of failure of a given material also depends on the manner or history of loading, such as the number of cycles of load applied at a particular temperature. Accordingly, suitable failure criteria must account for different materials, different loading histories, and factors that influence the stress distribution in the member.

A major part of this book is concerned with 1. stress analysis, 2. material behavior under load, and 3. the relationship between the mode of failure and a critical parameter associated with failure. The critical parameter that signals the onset of failure might be stress, strain, displacement, load, and number of load cycles or a combination of these. The discussion in this book is restricted to situations in which failure of a system is related to only a single critical parameter. In addition, we will examine the accuracy of the theories presented in the text with regard to their ability to predict system behavior. In particular, limits on design will be introduced utilizing factors of safety or reliability-based concepts that provide a measure of safety against failure.

Historically, limits on the design of a system have been established using a *factor of safety*. A factor of safety SF can be defined as

$$SF = \frac{R_n}{R_w} \quad (1.16)$$

where R_n is the nominal resistance (the critical parameter associated with failure) and R_w is the safe working magnitude of that same parameter. The letter R is used to represent the *resistance* of the system to failure. Generally, the magnitude of R_n is based on theory or experimental observation. The factor of safety is chosen on the basis of experiments or experience with similar systems made of the same material under similar loading conditions. Then the safe working parameter R_w is determined from Eq. 1.16. The factor of safety must account for unknowns, including variability of the loads, differences in material properties, deviations from the intended geometry, and our ability to predict the critical parameter.

In industrial applications, the magnitude of the factor of safety SF may range from just above 1.0 to 3.0 or more. For example, in aircraft and space vehicle design, where it is critical to reduce the weight of the vehicle as much as possible, the SF may be nearly 1.0. In the nuclear reactor industry, where safety is of prime importance in the face of many unpredictable effects, SF may be as high as 5.

Generally, a *design inequality* is employed to relate load effects to resistance. The design inequality is defined as

$$\sum_i^N Q_i \leq \frac{R_n}{SF} \quad (1.17)$$

where each Q_i represents the effect of a particular working (or service-level) load, such as internal pressure or temperature change, and N denotes the number of load types considered.

Design philosophies based on *reliability concepts* (Harr, 1987; Cruse, 1997) have been developed. It has been recognized that a single factor of safety is inadequate to account for all the unknowns mentioned above. Furthermore, each of the particular load types will exhibit its own statistical variability. Consequently, appropriate load and

resistance factors are applied to both sides of the design inequality. So modified, the design inequality of Eq. 1.17 may be reformulated as

$$\sum_i^N \gamma_i Q_i \leq \phi R_n \quad (1.18)$$

where the γ_i are the load factors for load effects Q_i and ϕ is the resistance factor for the nominal capacity R_n . The statistical variation of the individual loads is accounted for in γ_i , whereas the variability in resistance (associated with material properties, geometry, and analysis procedures) is represented by ϕ . The use of this approach, known as *limit-states design*, is more rational than the factor-of-safety approach and produces a more uniform reliability throughout the system.

A *limit state* is a condition in which a system, or component, ceases to fulfill its intended function. This definition is essentially the same as the definition of *failure* used earlier in this text. However, some prefer the term limit state because the term failure tends to imply only some catastrophic event (brittle fracture), rather than an inability to function properly (excessive elastic deflections or brittle fracture). Nevertheless, the term failure will continue to be used in this book in the more general context.

EXAMPLE 1.3

Design of a Tension Rod

A steel rod is used as a tension brace in a structure. The structure is subjected to dead load (the load from the structure itself), live load (the load from the structure's contents), and wind load. The effect of each of the individual loads on the tension brace is $D = 25$ kN, $L = 60$ kN, and $W = 30$ kN. Select a circular rod of appropriate size to carry these loads safely. Use steel with a yield strength of 250 MPa. Make the selection using (a) factor-of-safety design and (b) limit-states design.

Solution

For simplicity in this example, the only limit state that will be considered is yielding of the cross section. Other limit states, including fracture and excessive elongation, are ignored.

(a) In factor-of-safety design (also known as *allowable stress* or *working stress* design), the load effects are added without load factors. Thus, the total service-level load is

$$\sum Q_i = D + L + W = 115 \text{ kN} = 115,000 \text{ N} \quad (a)$$

The nominal resistance (capacity) of the tension rod is

$$R_n = Y A_g = (250) A_g \quad (b)$$

where A_g is the gross area of the rod. In the design of tension members for steel structures, a factor of safety of 5/3 is used (AISC, 1989). Hence, the design inequality is

$$115,000 \leq \frac{250 A_g}{\frac{5}{3}} \quad (c)$$

which yields $A_g \geq 767 \text{ mm}^2$. A rod of 32 mm in diameter, with a cross-sectional area of 804 mm^2 , is adequate.

(b) In limit-states design, the critical load effect is determined by examination of several possible load combination equations. These equations represent the condition in which a single load quantity is at its maximum lifetime value, whereas the other quantities are taken at an arbitrary point in time. The relevant load combinations for this situation are specified (ASCE, 2000) as

$$1.4D \quad (d)$$

$$1.2D + 1.6L \quad (e)$$

$$1.2D + 0.5L + 1.6W \quad (f)$$

For the given load quantities, combination (e) is critical. The total load effect is

$$\sum \gamma_i Q_i = 126 \text{ kN} = 126,000 \text{ N} \quad (\text{g})$$

In the design of tension members for steel structures, a resistance factor of $\phi = 0.9$ is used (AISC, 2001). Hence, the limit-states design inequality is

$$126,000 \leq 0.9(250A_g) \quad (\text{h})$$

which yields $A_g \geq 560 \text{ mm}^2$. A rod 28 mm in diameter, with a cross-sectional area of 616 mm^2 , is adequate.

Discussion

The objective of this example has been to demonstrate the use of different design philosophies through their respective design inequalities, Eqs. 1.17 and 1.18. For the conditions posed, the limit-states approach produces a more economical design than the factor-of-safety approach. This can be attributed to the recognition in the load factor equations (d–f) that it is highly unlikely both live load and wind load would reach their maximum lifetime values at the same time. Different combinations of dead load, live load, and wind load, which still give a total service-level load of 115 kN, could produce different factored loads and thus different area requirements for the rod under limit-states design.

1.4.1 Modes of Failure

When a structural member is subjected to loads, its response depends not only on the type of material from which it is made but also on the environmental conditions and the manner of loading. Depending on how the member is loaded, it may fail by *excessive deflection*, which results in the member being unable to perform its design function; it may fail by *plastic deformation (general yielding)*, which may cause a permanent, undesirable change in shape; it may fail because of a *fracture* (break), which depending on the material and the nature of loading may be of a *ductile type* preceded by appreciable plastic deformation or of a *brittle type* with little or no prior plastic deformation. *Fatigue failure*, which is the progressive growth of one or more cracks in a member subjected to repeated loads, often culminates in a brittle fracture type of failure.

Another manner in which a structural member may fail is by elastic or plastic instability. In this failure mode, the structural member may undergo large displacements from its design configuration when the applied load reaches a critical value, the *buckling load* (or *instability load*). This type of failure may result in excessive displacement or loss of ability (because of yielding or fracture) to carry the design load. In addition to the failure modes already mentioned, a structural member may fail because of environmental corrosion (chemical action).

To elaborate on the modes of failure of structural members, we discuss more fully the following categories of failure modes:

1. Failure by excessive deflection
 - a. Elastic deflection
 - b. Deflection caused by creep
2. Failure by general yielding
3. Failure by fracture
 - a. Sudden fracture of brittle materials
 - b. Fracture of cracked or flawed members
 - c. Progressive fracture (fatigue)
4. Failure by instability

These failure modes and their associated failure criteria are most meaningful for simple structural members (e.g., tension members, columns, beams, circular cross section torsion members). For more complicated two- and three-dimensional problems, the significance of such simple failure modes is open to question.

Many of these modes of failure for simple structural members are well known to engineers. However, under unusual conditions of load or environment, other types of failure may occur. For example, in nuclear reactor systems, cracks in pipe loops have been attributed to stress-assisted corrosion cracking, with possible side effects attributable to residual welding stresses (Clarke and Gordon, 1973; Hakala et al., 1990; Scott and Tice, 1990).

The physical action in a structural member leading to failure is usually a complicated phenomenon, and in the following discussion the phenomena are necessarily oversimplified, but they nevertheless retain the essential features of the failures.

1. Failure by Excessive Elastic Deflection

The maximum load that may be applied to a member without causing it to cease to function properly may be limited by the permissible elastic strain or deflection of the member. Elastic deflection that may cause damage to a member can occur under these different conditions:

- a. Deflection under conditions of stable equilibrium, such as the stretch of a tension member, the angle of twist of a shaft, and the deflection of an end-loaded cantilever beam. Elastic deflections, under conditions of equilibrium, are computed in Chapter 5.
- b. Buckling, or the rather sudden deflection associated with unstable equilibrium and often resulting in total collapse of the member. This occurs, for example, when an axial load, applied gradually to a slender column, exceeds the Euler load. See Chapter 12.
- c. Elastic deflections that are the amplitudes of the vibration of a member sometimes associated with failure of the member resulting from objectionable noise, shaking forces, collision of moving parts with stationary parts, etc., which result from the vibrations.

When a member fails by elastic deformation, the significant equations for design are those that relate loads and elastic deflection. For example, the elementary mechanics of materials equations, for the three members mentioned under condition (a), are $e = PL/AE$, $\theta = TL/GJ$, and $v = PL^3/3EI$. It is noted that these equations contain the significant property of the material involved in the elastic deflection, namely, the modulus of elasticity E (sometimes called the stiffness) or the shear modulus $G = E/[2(1 + \nu)]$, where ν is Poisson's ratio.

The stresses caused by the loads are not the significant quantities; that is, the stresses do not limit the loads that can be applied to the member. In other words, if a member of given dimensions fails to perform its load-resisting function because of excessive elastic deflection, its load-carrying capacity is not increased by making the member of stronger material. As a rule, the most effective method of decreasing the deflection of a member is by changing the shape or increasing the dimensions of its cross section, rather than by making the member of a stiffer material.

2. Failure by General Yielding

Another condition that may cause a member to fail is general yielding. General yielding is inelastic deformation of a considerable portion of the member, distinguishing it from localized yielding of a relatively small portion of the member. The following discussion of

yielding addresses the behavior of metals at ordinary temperatures, that is, at temperatures that do not exceed the recrystallization temperature. Yielding at elevated temperatures (creep) is discussed in Chapter 18.

Polycrystalline metals are composed of extremely large numbers of very small units called crystals or grains. The crystals have slip planes on which the resistance to shear stress is relatively small. Under elastic loading, before slip occurs, the crystal itself is distorted owing to stretching or compressing of the atomic bonds from their equilibrium state. If the load is removed, the crystal returns to its undistorted shape and no permanent deformation exists. When a load is applied that causes the yield strength to be reached, the crystals are again distorted but, in addition, defects in the crystal, known as dislocations (Eisenstadt, 1971), move in the slip planes by breaking and reforming atomic bonds. After removal of the load, only the distortion of the crystal (resulting from bond stretching) is recovered. The movement of the dislocations remains as permanent deformation.

After sufficient yielding has occurred in some crystals at a given load, these crystals will not yield further without an increase in load. This is due to the formation of dislocation entanglements that make motion of the dislocations more and more difficult. A higher and higher stress will be needed to push new dislocations through these entanglements. This increased resistance that develops after yielding is known as *strain hardening* or *work hardening*. Strain hardening is permanent. Hence, for strain-hardening metals, the plastic deformation and increase in yield strength are both retained after the load is removed.

When failure occurs by general yielding, stress concentrations usually are *not* significant because of the interaction and adjustments that take place between crystals in the regions of the stress concentrations. Slip in a few highly stressed crystals does not limit the general load-carrying capacity of the member but merely causes readjustment of stresses that permit the more lightly stressed crystals to take higher stresses. The stress distribution approaches that which occurs in a member free from stress concentrations. Thus, the member as a whole acts substantially as an ideal homogeneous member, free from abrupt changes of section.

It is important to observe that, if a member that fails by yielding is replaced by one with a material of a higher yield stress, the mode of failure may change to that of elastic deflection, buckling, or excessive mechanical vibrations. Hence, the entire basis of design may be changed when conditions are altered to prevent a given mode of failure.

3. Failure by Fracture

Some members cease to function satisfactorily because they break (fracture) before either excessive elastic deflection or general yielding occurs. Three rather different modes or mechanisms of fracture that occur especially in metals are now discussed briefly.

a. Sudden Fracture of Brittle Material. Some materials—so-called brittle materials—function satisfactorily in resisting loads under static conditions until the material breaks rather suddenly with little or no evidence of plastic deformation. Ordinarily, the tensile stress in members made of such materials is considered to be the significant quantity associated with the failure, and the ultimate strength σ_u is taken as the measure of the maximum utilizable strength of the material (Figure 1.13).

b. Fracture of Flawed Members. A member made of a ductile metal and subjected to static tensile loads will not fracture in a brittle manner as long as the member is free of flaws (cracks, notches, or other stress concentrations) and the temperature is not unusually low. However, in the presence of flaws, ductile materials may experience brittle fracture at normal temperatures. Plastic deformation may be small or nonexistent even though fracture is impending. Thus, yield strength is not the critical

material parameter when failure occurs by brittle fracture. Instead, *notch toughness*, the ability of a material to absorb energy in the presence of a notch (or sharp crack), is the parameter that governs the failure mode. Dynamic loading and low temperatures also increase the tendency of a material to fracture in a brittle manner. Failure by brittle fracture is discussed in Chapter 15.

- c. **Progressive Fracture (Fatigue).** If a metal that ordinarily fails by general yielding under a static load is subjected to repeated cycles of stress, it may fail by fracture without visual evidence of yielding, provided that the repeated stress is greater than a value called the *fatigue strength*. Under such conditions, minute cracks start at one or more points in the member, usually at points of high *localized* stress such as at abrupt changes in section, and gradually spread by fracture of the material at the edges of the cracks where the stress is highly concentrated. The *progressive fracture* continues until the member finally breaks. This mode of failure is usually called a *fatigue failure*, but it is better designated as *failure by progressive fracture* resulting from repeated loads. (See Chapter 16.)

4. Failure by Instability (Buckling)

Some members may fail by a sudden, catastrophic, lateral deflection (instability or buckling), rather than by yielding or crushing (Chapter 12). Consider an ideal pin-ended slender column (or strut) subjected to an axial compressive load P . Elastic buckling of the member occurs when the load P reaches a critical value $P_{cr} = \pi^2 EI/L^2$, where E is the modulus of elasticity, I is the moment of inertia of the cross section, and L is the member length.

PROBLEMS

- 1.1. What requirements control the derivation of load–stress relations?
- 1.2. Describe the method of mechanics of materials.
- 1.3. How are stress–strain–temperature relations for a material established?
- 1.4. Explain the differences between elastic response and inelastic response of a solid.
- 1.5. What is a stress–strain diagram?
- 1.6. Explain the difference between elastic limit and proportional limit.
- 1.7. Explain the difference between the concepts of yield point and yield stress.
- 1.8. What is offset strain?
- 1.9. How does the engineering stress–strain diagram differ from the true stress–strain diagram?
- 1.10. What are modes of failure?
- 1.11. What are failure criteria? How are they related to modes of failure?
- 1.12. What is meant by the term factor of safety? How are factors of safety used in design?
- 1.13. What is a design inequality?
- 1.14. How is the usual design inequality modified to account for statistical variability?
- 1.15. What is a load factor? A load effect? A resistance factor?
- 1.16. What is a limit-states design?
- 1.17. What is meant by the phrase “failure by excessive deflection”?
- 1.18. What is meant by the phrase “failure by yielding”?
- 1.19. What is meant by the phrase “failure by fracture”?
- 1.20. Discuss the various ways that a structural member may fail.
- 1.21. Discuss the failure modes, critical parameters, and failure criteria that may apply to the design of a downhill snow ski.
- 1.22. For the steels whose stress–strain diagrams are represented by Figures 1.8 to 1.10, determine the following properties as appropriate: the yield point, the yield strength, the upper yield point, the lower yield point, the modulus of resilience, the ultimate tensile strength, the strain at fracture, the percent elongation.
- 1.23. Use the mechanics of materials method to derive the load–stress and load–displacement relations for a solid circular rod of constant radius r and length L subjected to a torsional moment T as shown in Figure P1.23.

FIGURE P1.23 Solid circular rod in torsion.

- 1.24.** Use the mechanics of materials method to derive the load-stress and load-displacement relations for a bar of constant width b , linearly varying depth d , and length L subjected to an axial tensile force P as shown in Figure P1.24.

FIGURE P1.24 Tapered bar in tension.

- 1.25.** A pressure vessel consists of two flat plates clamped to the ends of a pipe using four rods, each 15 mm in diameter, to form a cylinder that is to be subjected to internal pressure p (Figure P1.25). The pipe has an outside diameter of 100 mm and an inside diameter of 90 mm. Steel is used throughout ($E = 200$ GPa). During assembly of the cylinder (before pressurization), the joints between the plates and ends of the pipe are sealed with a thin mastic and the rods are each pretensioned to 65 kN. Using the mechanics of materials method, determine the internal pressure that will cause leaking. Leaking is defined as a state of zero bearing pressure between the pipe ends and the plates. Also determine the change in stress in the rods. Ignore bending in the plates and radial deformation of the pipe.

- 1.26.** A steel bar and an aluminum bar are joined end to end and fixed between two rigid walls as shown in Figure P1.26. The cross-sectional area of the steel bar is A_s and that of the aluminum bar is A_a . Initially, the two bars are stress free. Derive general expressions for the deflection of point A , the stress in the steel bar, and the stress in the aluminum bar for the following conditions:

a. A load P is applied at point A .

b. The left wall is displaced an amount δ to the right.

- 1.27.** In South African gold mines, cables are used to lower worker cages down mine shafts. Ordinarily, the cables are made of steel. To save weight, an engineer decides to use cables made of aluminum. A design requirement is that the stress in the cable resulting from self-weight must not exceed one-tenth of the ultimate strength σ_u of the cable. A steel cable has a mass density $\rho = 7.92 \text{ Mg/m}^3$ and $\sigma_u = 1030 \text{ MPa}$. For an aluminum cable, $\rho = 2.77 \text{ Mg/m}^3$ and $\sigma_u = 570 \text{ MPa}$.

FIGURE P1.25 Pressurized cylinder.**FIGURE P1.26** Bi-metallic rod.

- a. Determine the lengths of two cables, one of steel and the other of aluminum, for which the stress resulting from the self-weight of each cable equals one-tenth of the ultimate strength of the material. Assume that the cross-sectional area A of a cable is constant over the length of the cable.

- b. Assuming that A is constant, determine the elongation of each cable when the maximum stress in the cable is $0.10\sigma_u$. The steel cable has a modulus of elasticity $E = 193$ GPa and for the aluminum cable $E = 72$ GPa.

- c. The cables are used to lower a cage to a mine depth of 1 km. Each cable has a cross section with diameter $D = 75$ mm. Determine the maximum allowable weight of the cage (including workers and equipment), if the stress in a cable is not to exceed $0.20\sigma_u$.

- 1.28.** A steel shaft of circular cross section is subjected to a twisting moment T . The controlling factor in the design of the shaft is the angle of twist per unit length (ψ/L ; see Eq. 1.5). The maximum allowable twist is 0.005 rad/m, and the maximum shear stress is $\tau_{\max} = 30 \text{ MPa}$. Determine the diameter at which the maximum allowable twist, and not the maximum shear stress, is the controlling factor. For steel, $G = 77 \text{ GPa}$.

- 1.29.** An elastic T-beam is loaded and supported as shown in Figure P1.29a. The cross section of the beam is shown in Figure P1.29b.

FIGURE P1.29 T-beam.

- a. Determine the location \bar{y} of the neutral axis (the horizontal centroidal axis) of the cross section.
 b. Draw shear and moment diagrams for the beam.
 c. Determine the maximum tensile stress and the maximum compressive stress in the beam and their locations.

1.30. Determine the maximum and minimum shear stresses in the web of the beam of Problem 1.29 and their locations. Assume that the distributions of shear stresses in the web, as in rectangular cross sections, are directed parallel to the shear force V and are uniformly distributed across the thickness ($t = 6.5 \text{ mm}$) of the web. Hence, Eq. 1.9 can be used to calculate the shear stresses.

1.31. A steel tensile test specimen has a diameter of 10 mm and a gage length of 50 mm. Test data for axial load and corresponding data for the gage-length elongation are listed in Table

P1.31. Convert these data to engineering stress-strain data and determine the magnitudes of the toughness U_F and the ultimate strength σ_u .

TABLE P1.31

Load (kN)	Elongation (mm)	Load (kN)	Elongation (mm)
0	0	36.3	0.40
3.1	0.01	38.8	0.50
6.2	0.02	41.2	0.60
9.3	0.03	44.1	1.25
12.4	0.04	48.1	2.50
15.5	0.05	50.4	3.75
18.6	0.06	51.4	5.00
21.7	0.07	52.0	6.25
24.7	0.08	52.2	7.50
25.8	0.09	52.0	8.75
26.1	0.10	50.6	10.00
29.2	0.15	45.1	11.25
31.0	0.20	43.2	11.66
34.0	0.30	—	—

1.32. Using an expanded strain scale, plot the stress-strain diagram for small strains using the data in Problem 1.31 and determine the modulus of elasticity E , the yield strength σ_{YS} for an offset of 0.2%, the proportional limit σ_{PL} , and the modulus of resilience.

1.33. A tensile test specimen of an aluminum alloy has a diameter of 20.0 mm and a gage length of 100 mm. In the tensile test, the axial load was found to remain proportional to the elongation up to an axial load of 75.4 kN. At that load the diameter of the tensile test specimen was 19.978 mm and the elongation over the gage length was 0.330 mm. Determine the modulus of elasticity E , Poisson's ratio ν , and the proportional limit of the aluminum alloy.

1.34. The percentage reduction of area for the tensile test specimen in Problem 1.31 was found to be 55%. Compare the engineering fracture stress with the true fracture stress for the steel specimen.

REFERENCES

- AISC (2001). *Manual of Steel Construction—Load and Resistance Factor Design*, 3rd ed. Chicago, IL: American Institute of Steel Construction.
- AISC (1989). *Specification for Structural Steel Buildings—Allowable Stress Design and Plastic Design*. Chicago, IL: June 1.
- AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE) (2000). *Minimum Design Loads for Buildings and Other Structures*, ASCE Std. 7-98. New York.
- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- CLARKE, W. L., and GORDON, G. M. (1973). Investigation of Stress Corrosion Cracking Susceptibility of Fe-Ni-Cr Alloys in Nuclear Reactor Water Environments. *Corrosion*, **29**(1): 1–12.
- CRUSE, T. A. (1997). *Reliability-Based Mechanical Design*. New York: Marcel Dekker, Inc.
- EISENSTADT, M. M. (1971). *Introduction to Mechanical Properties of Metals*. New York: Macmillan.
- GERE, J. (2001). *Mechanics of Materials*, 5th ed. Pacific Grove, CA: Brooks/Cole, Thomson Learning.
- HAKALA, J., HANNINEN, H., and ASLTONEN, P. (1990). Stress Corrosion and Thermal Fatigue. *Nucl. Eng. Design*, **119**(2, 3): 389–398.
- HARR, M. E. (1987). *Reliability-Based Design in Civil Engineering*. New York: McGraw-Hill.
- SCOTT, P. M., and TICE, D. R. (1990). Stress Corrosion in Low-Alloy Steels. *Nucl. Eng. Design*, **119**(2, 3): 399–414.

THEORIES OF STRESS AND STRAIN

In Chapter 1, we presented general concepts and definitions that are fundamental to many of the topics discussed in this book. In this chapter, we develop theories of stress and strain that are essential for the analysis of a structural or mechanical system subjected to loads. The relations developed are used throughout the remainder of the book.

2.1 DEFINITION OF STRESS AT A POINT

Consider a general body subjected to forces acting on its surface (Figure 2.1). Pass a fictitious plane Q through the body, cutting the body along surface A (Figure 2.2). Designate one side of plane Q as positive and the other side as negative. The portion of the body on the positive side of Q exerts a force on the portion of the body on the negative side. This force is transmitted through the plane Q by direct contact of the parts of the body on the two sides of Q . Let the force that is transmitted through an incremental area ΔA of A by the part on the positive side of Q be denoted by ΔF . In accordance with Newton's third law, the portion of the body on the negative side of Q transmits through area ΔA a force $-\Delta F$.

The force ΔF may be resolved into components ΔF_N and ΔF_S , along unit normal N and unit tangent S , respectively, to the plane Q . The force ΔF_N is called the *normal force*

FIGURE 2.1 A general loaded body cut by plane Q .

FIGURE 2.2 Force transmitted through incremental area of cut body.

on area ΔA and ΔF_S is called the *shear force* on ΔA . The forces ΔF , ΔF_N , and ΔF_S depend on the location of area ΔA and the orientation of plane Q . The magnitudes of the average forces per unit area are $\Delta F/\Delta A$, $\Delta F_N/\Delta A$, and $\Delta F_S/\Delta A$. These ratios are called the average stress, average normal stress, and average shear stress, respectively, acting on area ΔA . The concept of stress at a point is obtained by letting ΔA become an infinitesimal. Then the forces ΔF , ΔF_N , and ΔF_S approach zero, but usually the ratios $\Delta F/\Delta A$, $\Delta F_N/\Delta A$, and $\Delta F_S/\Delta A$ approach limits different from zero. The limiting ratio of $\Delta F/\Delta A$ as ΔA goes to zero defines the stress vector σ . Thus, the stress vector σ is given by

$$\sigma = \lim_{\Delta A \rightarrow 0} \frac{\Delta F}{\Delta A} \quad (2.1)$$

The stress vector σ (also called the traction vector) always lies along the limiting direction of the force vector ΔF , which in general is neither normal nor tangent to the plane Q .

Similarly, the limiting ratios of $\Delta F_N/\Delta A$ and $\Delta F_S/\Delta A$ define the *normal stress vector* σ_N and the *shear stress vector* σ_S that act at a point in the plane Q . These stress vectors are defined by the relations

$$\sigma_N = \lim_{\Delta A \rightarrow 0} \frac{\Delta F_N}{\Delta A} \quad \sigma_S = \lim_{\Delta A \rightarrow 0} \frac{\Delta F_S}{\Delta A} \quad (2.2)$$

The unit vectors associated with σ_N and σ_S are normal and tangent, respectively, to the plane Q .

2.2 STRESS NOTATION

Consider now a free-body diagram of a box-shaped volume element at a point 0 in a member, with sides parallel to the (x, y, z) axes (Figure 2.3). For simplicity, we show the volume element with one corner at point 0 and assume that the stress components are uniform (constant) throughout the volume element. The surface forces are given by the product of the stress components (Figure 2.3) and the areas¹ on which they act.

¹You must remember to multiply each stress component by an appropriate area before applying equations of force equilibrium. For example, σ_{xx} must be multiplied by the area $dy dz$.

FIGURE 2.3 Stress components at a point in loaded body.

FIGURE 2.4 Body forces.

Body forces,² given by the product of the components (B_x , B_y , B_z) and the volume of the element (product of the three infinitesimal lengths of the sides of the element), are higher-order terms and are not shown on the free-body diagram in Figure 2.3.

Consider the two faces perpendicular to the x axis. The face from which the positive x axis is extended is taken to be the positive face; the other face perpendicular to the x axis is taken to be the negative face. The stress components σ_{xx} , σ_{xy} , and σ_{xz} acting on the positive face are taken to be in the positive sense as shown when they are directed in the positive x , y , and z directions. By Newton's third law, the positive stress components σ_{xx} , σ_{xy} , and σ_{xz} shown acting on the negative face in Figure 2.3 are in the negative (x , y , z) directions, respectively. In effect, a positive stress component σ_{xx} exerts a tension (pull) parallel to the x axis. Equivalent sign conventions hold for the planes perpendicular to the y and z axes. Hence, associated with the concept of the state of stress at a point O , nine components of stress exist:

$$(\sigma_{xx}, \sigma_{xy}, \sigma_{xz}), (\sigma_{yy}, \sigma_{yx}, \sigma_{yz}), (\sigma_{zz}, \sigma_{zx}, \sigma_{zy})$$

In the next section we show that the nine stress components may be reduced to six for most practical problems.

²We use the notation \mathbf{B} or (B_x, B_y, B_z) for body force per unit volume, where \mathbf{B} stands for body and subscripts (x, y, z) denote components in the (x, y, z) directions, respectively, of the rectangular coordinate system (x, y, z) (see Figure 2.4).

2.3 SYMMETRY OF THE STRESS ARRAY AND STRESS ON AN ARBITRARILY ORIENTED PLANE

2.3.1 Symmetry of Stress Components

The nine stress components relative to rectangular coordinate axes (x, y, z) may be tabulated in array form as follows:

$$\mathbf{T} = \begin{bmatrix} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \\ \sigma_{yx} & \sigma_{yy} & \sigma_{yz} \\ \sigma_{zx} & \sigma_{zy} & \sigma_{zz} \end{bmatrix} \quad (2.3)$$

where \mathbf{T} symbolically represents the stress array called the stress tensor. In this array, the stress components in the first, second, and third rows act on planes perpendicular to the (x, y, z) axes, respectively.

Seemingly, nine stress components are required to describe the state of stress at a point in a member. However, if the only forces that act on the free body in Figure 2.3 are surface forces and body forces, we can demonstrate from the equilibrium of the volume element in Figure 2.3 that the three pairs of the shear stresses are equal. Summation of moments leads to the result

$$\sigma_{yz} = \sigma_{zy}, \quad \sigma_{zx} = \sigma_{xz}, \quad \sigma_{xy} = \sigma_{yx} \quad (2.4)$$

Thus, with Eq. 2.4, Eq. 2.3 may be written in the symmetric form

$$\mathbf{T} = \begin{bmatrix} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} & \sigma_{yz} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} \end{bmatrix} \quad (2.5)$$

Hence, for this type of stress theory, only six components of stress are required to describe the state of stress at a point in a member.

Although we do not consider body couples or surface couples in this book (instead see Boresi and Chong, 2000), it is possible for them to be acting on the free body in Figure 2.3. This means that Eqs. 2.4 are no longer true and that nine stress components are required to represent the unsymmetrical state of stress.

The stress notation just described is widely used in engineering practice. It is the notation used in this book³ (see row I of Table 2.1). Two other frequently used symmetric stress notations are also listed in Table 2.1. The symbolism indicated in row III is employed where index notation is used (Boresi and Chong, 2000).

TABLE 2.1 Stress Notations (Symmetric Stress Components)

I	σ_{xx}	σ_{yy}	σ_{zz}	$\sigma_{xy} = \sigma_{yx}$	$\sigma_{xz} = \sigma_{zx}$	$\sigma_{yz} = \sigma_{zy}$
II	σ_x	σ_y	σ_z	$\tau_{xy} = \tau_{yx}$	$\tau_{xz} = \tau_{zx}$	$\tau_{yz} = \tau_{zy}$
III	σ_{11}	σ_{22}	σ_{33}	$\sigma_{12} = \sigma_{21}$	$\sigma_{13} = \sigma_{31}$	$\sigma_{23} = \sigma_{32}$

³Equivalent notations are used for other orthogonal coordinate systems (see Section 2.5).

2.3.2 Stresses Acting on Arbitrary Planes

The stress vectors σ_x , σ_y , and σ_z on planes that are perpendicular, respectively, to the x , y , and z axes are

$$\begin{aligned}\sigma_x &= \sigma_{xx}\mathbf{i} + \sigma_{xy}\mathbf{j} + \sigma_{xz}\mathbf{k} \\ \sigma_y &= \sigma_{yx}\mathbf{i} + \sigma_{yy}\mathbf{j} + \sigma_{yz}\mathbf{k} \\ \sigma_z &= \sigma_{zx}\mathbf{i} + \sigma_{zy}\mathbf{j} + \sigma_{zz}\mathbf{k}\end{aligned}\quad (2.6)$$

where \mathbf{i} , \mathbf{j} , and \mathbf{k} are unit vectors relative to the (x, y, z) axes (see Figure 2.5 for σ_x).

Now consider the stress vector σ_P on an arbitrary oblique plane P that cuts the volume element into a tetrahedron (Figure 2.6). The unit normal vector to plane P is

$$\mathbf{N} = l\mathbf{i} + m\mathbf{j} + n\mathbf{k} \quad (2.7)$$

where (l, m, n) are the direction cosines of unit vector \mathbf{N} . Therefore, *vectorial summation of forces* acting on the tetrahedral element $0ABC$ yields the following (note that the ratios of areas OBC , OAC , $0BA$ to area ABC are equal to l , m , and n , respectively):

$$\sigma_P = l\sigma_x + m\sigma_y + n\sigma_z \quad (2.8)$$

Also, in terms of the projections $(\sigma_{Px}, \sigma_{Py}, \sigma_{Pz})$ of the stress vector σ_P along axes (x, y, z) , we may write

$$\sigma_P = \sigma_{Px}\mathbf{i} + \sigma_{Py}\mathbf{j} + \sigma_{Pz}\mathbf{k} \quad (2.9)$$

FIGURE 2.5 Stress vector and its components acting on a plane perpendicular to the x axis.

FIGURE 2.6 Stress vector on arbitrary plane having a normal \mathbf{N} .

Comparison of Eqs. 2.8 and 2.9 yields, with Eqs. 2.6,

$$\begin{aligned}\sigma_{Px} &= l\sigma_{xx} + m\sigma_{yx} + n\sigma_{zx} \\ \sigma_{Py} &= l\sigma_{xy} + m\sigma_{yy} + n\sigma_{zy} \\ \sigma_{Pz} &= l\sigma_{xz} + m\sigma_{yz} + n\sigma_{zz}\end{aligned}\quad (2.10)$$

Equations 2.10 allow the computation of the components of stress on any oblique plane defined by unit normal $\mathbf{N}:(l, m, n)$, provided that the six components of stress

$$\sigma_{xx}, \sigma_{yy}, \sigma_{zz}, \sigma_{xy} = \sigma_{yx}, \sigma_{xz} = \sigma_{zx}, \sigma_{yz} = \sigma_{zy}$$

at point 0 are known.

2.3.3 Normal Stress and Shear Stress on an Oblique Plane

The normal stress σ_{PN} on the plane P is the projection of the vector σ_P in the direction of \mathbf{N} ; that is, $\sigma_{PN} = \sigma_P \cdot \mathbf{N}$. Hence, by Eqs. 2.7, 2.9, and 2.10

$$\sigma_{PN} = l^2\sigma_{xx} + m^2\sigma_{yy} + n^2\sigma_{zz} + 2mn\sigma_{yz} + 2ln\sigma_{xz} + 2lm\sigma_{xy} \quad (2.11)$$

Often, the maximum value of σ_{PN} at a point is of importance in design (see Section 4.1). Of the infinite number of planes through point 0, σ_{PN} attains a maximum value called the *maximum principal stress* on one of these planes. The method of determining this stress and the orientation of the plane on which it acts is developed in Section 2.4.

To compute the magnitude of the shear stress σ_{PS} on plane P , we note by geometry (Figure 2.7) that

$$\sigma_{PS} = \sqrt{\sigma_P^2 - \sigma_{PN}^2} = \sqrt{\sigma_{Px}^2 + \sigma_{Py}^2 + \sigma_{Pz}^2 - \sigma_{PN}^2} \quad (2.12)$$

Substitution of Eqs. 2.10 and 2.11 into Eq. 2.12 yields σ_{PS} in terms of $(\sigma_{xx}, \sigma_{yy}, \sigma_{zz}, \sigma_{xy}, \sigma_{xz}, \sigma_{yz})$ and (l, m, n) . In certain criteria of failure, the maximum value of σ_{PS} at a point in the body plays an important role (see Section 4.4). The maximum value of σ_{PS} can be expressed in terms of the maximum and minimum principal stresses (see Eq. 2.39, Section 2.4).

FIGURE 2.7 Normal and shear stress components of stress vector on an arbitrary plane.

2.4 TRANSFORMATION OF STRESS, PRINCIPAL STRESSES, AND OTHER PROPERTIES

2.4.1 Transformation of Stress

Let (x, y, z) and (X, Y, Z) denote two rectangular coordinate systems with a common origin (Figure 2.8). The cosines of the angles between the coordinate axes (x, y, z) and the coordinate axes (X, Y, Z) are listed in Table 2.2. Each entry in Table 2.2 is the cosine of the angle between the two coordinate axes designated at the top of its column and to the left of its row. The angles are measured from the (x, y, z) axes to the (X, Y, Z) axes. For example, $l_1 = \cos \theta_{xX}$, $l_2 = \cos \theta_{xY}$, ... (see Figure 2.8.). Since the axes (x, y, z) and axes (X, Y, Z) are orthogonal, the direction cosines of Table 2.2 must satisfy the following relations:

For the row elements

$$\begin{aligned} l_i^2 + m_i^2 + n_i^2 &= 1, \quad i = 1, 2, 3 \\ l_1 l_2 + m_1 m_2 + n_1 n_2 &= 0 \\ l_1 l_3 + m_1 m_3 + n_1 n_3 &= 0 \\ l_2 l_3 + m_2 m_3 + n_2 n_3 &= 0 \end{aligned} \tag{2.13}$$

For the column elements

$$\begin{aligned} l_1^2 + l_2^2 + l_3^2 &= 1, \quad l_1 m_1 + l_2 m_2 + l_3 m_3 = 0 \\ m_1^2 + m_2^2 + m_3^2 &= 1, \quad l_1 n_1 + l_2 n_2 + l_3 n_3 = 0 \\ n_1^2 + n_2^2 + n_3^2 &= 1, \quad m_1 n_1 + m_2 n_2 + m_3 n_3 = 0 \end{aligned} \tag{2.14}$$

The stress components σ_{XX} , σ_{XY} , σ_{XZ} , ... are defined with reference to the (X, Y, Z) axes in the same manner as σ_{xx} , σ_{xy} , σ_{xz} , ... are defined relative to the axes (x, y, z) . Hence,

FIGURE 2.8 Stress components on plane perpendicular to transformed X axis.

TABLE 2.2 Direction Cosines

	x	y	z
X	l_1	m_1	n_1
Y	l_2	m_2	n_2
Z	l_3	m_3	n_3

σ_{XX} is the normal stress component on a plane perpendicular to axis X , σ_{XY} and σ_{XZ} are shear stress components on this same plane (Figure 2.8), and so on. By Eq. 2.11,

$$\begin{aligned}\sigma_{XX} &= l_1^2 \sigma_{xx} + m_1^2 \sigma_{yy} + n_1^2 \sigma_{zz} + 2m_1 n_1 \sigma_{yz} + 2n_1 l_1 \sigma_{zx} + 2l_1 m_1 \sigma_{xy} \\ \sigma_{YY} &= l_2^2 \sigma_{xx} + m_2^2 \sigma_{yy} + n_2^2 \sigma_{zz} + 2m_2 n_2 \sigma_{yz} + 2n_2 l_2 \sigma_{zx} + 2l_2 m_2 \sigma_{xy} \\ \sigma_{ZZ} &= l_3^2 \sigma_{xx} + m_3^2 \sigma_{yy} + n_3^2 \sigma_{zz} + 2m_3 n_3 \sigma_{yz} + 2n_3 l_3 \sigma_{zx} + 2l_3 m_3 \sigma_{xy}\end{aligned}\quad (2.15)$$

The shear stress component σ_{XY} is the component of the stress vector in the Y direction on a plane perpendicular to the X axis; that is, it is the Y component of the stress vector σ_X acting on the plane perpendicular to the X axis. Thus, σ_{XY} may be evaluated by forming the scalar product of the vector σ_X (determined by Eqs. 2.9 and 2.10 with $l_1 = l$, $m_1 = m$, $n_1 = n$) with a unit vector parallel to the Y axis, that is, with the unit vector (Table 2.2)

$$\mathbf{N}_2 = l_2 \mathbf{i} + m_2 \mathbf{j} + n_2 \mathbf{k} \quad (2.16)$$

By Eqs. 2.9, 2.10, and 2.16, σ_{XY} is determined; similar procedures also determine σ_{XZ} and σ_{YZ} . Hence,

$$\begin{aligned}\sigma_{XY} &= \sigma_X \cdot \mathbf{N}_2 = \sigma_Y \cdot \mathbf{N}_1 \\ &= l_1 l_2 \sigma_{xx} + m_1 m_2 \sigma_{yy} + n_1 n_2 \sigma_{zz} + (m_1 n_2 + m_2 n_1) \sigma_{yz} \\ &\quad + (l_1 n_2 + l_2 n_1) \sigma_{zx} + (l_1 m_2 + l_2 m_1) \sigma_{xy}\end{aligned}\quad (2.17a)$$

$$\begin{aligned}\sigma_{XZ} &= \sigma_X \cdot \mathbf{N}_3 = l_1 l_3 \sigma_{xx} + m_1 m_3 \sigma_{yy} + n_1 n_3 \sigma_{zz} + (m_1 n_3 + m_3 n_1) \sigma_{yz} \\ &\quad + (l_1 n_3 + l_3 n_1) \sigma_{zx} + (l_1 m_3 + l_3 m_1) \sigma_{xy}\end{aligned}\quad (2.17b)$$

$$\begin{aligned}\sigma_{YZ} &= \sigma_Y \cdot \mathbf{N}_3 = l_2 l_3 \sigma_{xx} + m_2 m_3 \sigma_{yy} + n_2 n_3 \sigma_{zz} + (m_2 n_3 + m_3 n_2) \sigma_{yz} \\ &\quad + (l_2 n_3 + l_3 n_2) \sigma_{zx} + (l_2 m_3 + l_3 m_2) \sigma_{xy}\end{aligned}\quad (2.17c)$$

Equations 2.15 and 2.17 determine the stress components relative to rectangular axes (X, Y, Z) in terms of the stress components relative to rectangular axes (x, y, z); that is, they determine how the stress components transform under a rotation of rectangular axes. A set of quantities that transform according to this rule is called a second-order symmetrical tensor. Later it will be shown that strain components (see Section 2.7) and moments and products of inertia (see Section B.3) also transform under rotation of axes by similar relationships; hence, they too are second-order symmetrical tensors.

2.4.2 Principal Stresses

For any general state of stress at any point 0 in a body, there exist three mutually perpendicular planes at point 0 on which the shear stresses vanish. The remaining normal stress components on these three planes are called *principal stresses*. Correspondingly, the three planes are called *principal planes*, and the three mutually perpendicular axes that are normal to the three planes (hence, that coincide with the three principal stress directions) are called *principal axes*. Thus, by definition, principal stresses are directed along principal axes that are perpendicular to the principal planes. A cubic element subjected to principal stresses is easily visualized, since the forces on the surface of the cube are normal to the faces of the cube. More complete discussions of principal stress theory are presented elsewhere (Boresi and Chong, 2000). Here we merely sketch the main results.

2.4.3 Principal Values and Directions

Since the shear stresses vanish on principal planes, the stress vector on principal planes is given by $\sigma_P = \sigma N$, where σ is the magnitude of the stress vector σ_P and N is the unit normal to a principal plane. Let $N = l\mathbf{i} + m\mathbf{j} + n\mathbf{k}$ relative to rectangular axes (x, y, z) with associated unit vectors $\mathbf{i}, \mathbf{j}, \mathbf{k}$. Thus, (l, m, n) are the direction cosines of the unit normal N . Projections of σ_P along (x, y, z) axes are $\sigma_{Px} = \sigma l$, $\sigma_{Py} = \sigma m$, $\sigma_{Pz} = \sigma n$. Hence, by Eq. 2.10, we obtain

$$\begin{aligned} l(\sigma_{xx} - \sigma) + m\sigma_{xy} + n\sigma_{xz} &= 0 \\ l\sigma_{xy} + m(\sigma_{yy} - \sigma) + n\sigma_{yz} &= 0 \\ l\sigma_{xz} + m\sigma_{yz} + n(\sigma_{zz} - \sigma) &= 0 \end{aligned} \quad (2.18)$$

Since Eqs. 2.18 are linear homogeneous equations in (l, m, n) and the trivial solution $l = m = n = 0$ is impossible because $l^2 + m^2 + n^2 = 1$ (law of direction cosines, Eq. 2.13), it follows from the theory of linear algebraic equations that Eqs. 2.18 are consistent if and only if the determinant of the coefficients of (l, m, n) vanishes identically. Thus, we have

$$\begin{vmatrix} \sigma_{xx} - \sigma & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} - \sigma & \sigma_{yz} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} - \sigma \end{vmatrix} = 0 \quad (2.19)$$

or, expanding the determinant, we obtain

$$\sigma^3 - I_1\sigma^2 + I_2\sigma - I_3 = 0 \quad (2.20)$$

where

$$\begin{aligned} I_1 &= \sigma_{xx} + \sigma_{yy} + \sigma_{zz} \\ I_2 &= \left| \begin{array}{cc} \sigma_{xx} & \sigma_{xy} \\ \sigma_{xy} & \sigma_{yy} \end{array} \right| + \left| \begin{array}{cc} \sigma_{xx} & \sigma_{xz} \\ \sigma_{xz} & \sigma_{zz} \end{array} \right| + \left| \begin{array}{cc} \sigma_{yy} & \sigma_{yz} \\ \sigma_{yz} & \sigma_{zz} \end{array} \right| \\ &= \sigma_{xx}\sigma_{yy} + \sigma_{xx}\sigma_{zz} + \sigma_{yy}\sigma_{zz} - \sigma_{xy}^2 - \sigma_{xz}^2 - \sigma_{yz}^2 \quad (2.21) \\ I_3 &= \left| \begin{array}{ccc} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} & \sigma_{yz} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} \end{array} \right| \end{aligned}$$

The three roots $(\sigma_1, \sigma_2, \sigma_3)$ of Eq. 2.20 are the three principal stresses at point 0.⁴ The magnitudes and directions of σ_1 , σ_2 , and σ_3 for a given member depend only on the loads being applied to the member and cannot be influenced by the choice of coordinate axes (x, y, z) used to specify the state of stress at point 0. This means that I_1 , I_2 , and I_3 given by Eqs. 2.21 are *invariants of stress* and must have the same magnitudes for all choices of coordinate axes (x, y, z) . The stress invariants may be written in terms of the principal stresses as

⁴Equation 2.18 matches the form for the standard eigenvalue problem in which the principal stress σ is an eigenvalue and the direction cosines (l, m, n) define the associated eigenvector. Likewise, Eq. 2.20 is known as the characteristic polynomial for the eigenvalue problem. Solution methods for eigenvalue problems are presented in many books on numerical methods.

$$I_1 = \sigma_1 + \sigma_2 + \sigma_3$$

$$I_2 = \sigma_1\sigma_2 + \sigma_2\sigma_3 + \sigma_1\sigma_3$$

$$I_3 = \sigma_1\sigma_2\sigma_3$$

When $(\sigma_1, \sigma_2, \sigma_3)$ have been determined, the direction cosines of the three principal axes are obtained from Eqs. 2.18 by setting σ in turn equal to $(\sigma_1, \sigma_2, \sigma_3)$, respectively, and observing the direction cosine condition $l^2 + m^2 + n^2 = 1$ for each of the three values of σ . See Example 2.1.

In special cases, two principal stresses may be numerically equal. Then, Eqs. 2.18 show that the associated principal directions are not unique. In these cases, any two mutually perpendicular axes that are perpendicular to the unique third principal axis will serve as principal axes with corresponding principal planes. If all three principal stresses are equal, then $\sigma_1 = \sigma_2 = \sigma_3$ at point 0, and all planes passing through point 0 are principal planes. In this case, any set of three mutually perpendicular axes at point 0 will serve as principal axes. This stress condition is known as a state of hydrostatic stress, since it is the condition that exists in a fluid in static equilibrium.

EXAMPLE 2.1 Principal Stresses and Principal Directions

The state of stress at a point in a machine part is given by $\sigma_{xx} = -10$, $\sigma_{yy} = 30$, $\sigma_{xy} = 15$, and $\sigma_{zz} = \sigma_{xz} = \sigma_{yz} = 0$; see Figure E2.1a. Determine the principal stresses and orientation of the principal axes at the point.

FIGURE E2.1

Solution

By Eq. 2.21 the three stress invariants are

$$I_1 = 20, \quad I_2 = -525, \quad \text{and} \quad I_3 = 0$$

Substituting the invariants into Eq. 2.20 and solving for the three roots of this equation, we obtain the principal stresses

$$\sigma_1 = 35, \quad \sigma_2 = 0, \quad \text{and} \quad \sigma_3 = -15$$

To find the orientation of the first principal axis in terms of its direction cosines l_1, m_1 , and n_1 , we substitute $\sigma_1 = 35$ into Eq. 2.18 for σ . The direction cosines must also satisfy Eq. 2.13. Thus, we have

$$-45l_1 + 15m_1 = 0 \quad (\text{a})$$

$$15l_1 - 5m_1 = 0 \quad (\text{b})$$

$$-35n_1 = 0 \quad (\text{c})$$

$$l_1^2 + m_1^2 + n_1^2 = 1 \quad (\text{d})$$

Only two of the first three of these equations are independent. Equation (c) gives

$$n_1 = 0$$

Simultaneous solution of Eqs. (b) and (d) yields the result

$$l_1^2 = 0.10$$

or

$$l_1 = \pm 0.3162$$

Substituting into Eq. (b) for l_1 , we obtain

$$m_1 = \pm 0.9487$$

where the order of the + and - signs corresponds to those of l_1 . Note also that Eq. (a) is satisfied with these values of l_1 , m_1 , and n_1 . Thus, the first principal axis is directed along unit vector \mathbf{N}_1 , where

$$\mathbf{N}_1 = 0.3162\mathbf{i} + 0.9487\mathbf{j}; \theta_x = 71.6^\circ \quad (\text{e})$$

or

$$\mathbf{N}_1 = -0.3162\mathbf{i} - 0.9487\mathbf{j} \quad (\text{f})$$

where \mathbf{i} and \mathbf{j} are unit vectors along the x and y axes, respectively.

The orientation of the second principal axis is found by substitution of $\sigma = \sigma_2 = 0$ into Eq. 2.18, which yields

$$l_2 = 0 \quad \text{and} \quad m_2 = 0$$

Proceeding as for σ_1 , we then obtain

$$n_2 = \pm 1$$

from which

$$\mathbf{N}_2 = \pm \mathbf{k}$$

where \mathbf{k} is a unit vector along the z axis.

The orientation of the third principal axis is found in a similar manner:

$$l_3 = \pm 0.9487$$

$$m_3 = \mp 0.3162$$

$$n_3 = 0$$

To establish a definite sign convention for the principal axes, we require them to form a right-handed triad. If \mathbf{N}_1 and \mathbf{N}_2 are unit vectors that define the directions of the first two principal axes, then the unit vector \mathbf{N}_3 for the third principal axis is determined by the right-hand rule of vector multiplication. Thus, we have

$$\mathbf{N}_3 = \mathbf{N}_1 \times \mathbf{N}_2$$

or

$$\mathbf{N}_3 = (m_1 n_2 - m_2 n_1)\mathbf{i} + (l_2 n_1 - l_1 n_2)\mathbf{j} + (l_1 m_2 - l_2 m_1)\mathbf{k} \quad (\text{g})$$

In our example, if we arbitrarily select \mathbf{N}_1 from Eq. (e) and $\mathbf{N}_2 = +\mathbf{k}$, we obtain \mathbf{N}_3 from Eq. (g) as

$$\mathbf{N}_3 = 0.9487\mathbf{i} - 0.3162\mathbf{j}$$

The principal stresses $\sigma_1 = 35$ and $\sigma_3 = -15$ and their orientations (the corresponding principal axes) are illustrated in Figure E2.1b. The third principal axis is normal to the $x-y$ plane shown and is directed outward from the page. The corresponding principal stress is $\sigma_2 = 0$. Since all the stress components associated with the z direction (σ_{zz} , σ_{xz} , and σ_{yz}) are zero, this stress state is said to be a state of plane stress in the $x-y$ plane (see the discussion later in this section on plane stress).

EXAMPLE 2.2**Stress Invariants**

The known stress components at a point in a body, relative to the (x, y, z) axes, are $\sigma_{xx} = 20 \text{ MPa}$, $\sigma_{yy} = 10 \text{ MPa}$, $\sigma_{xy} = 30 \text{ MPa}$, $\sigma_{xz} = -10 \text{ MPa}$, and $\sigma_{yz} = 80 \text{ MPa}$. Also, the second stress invariant is $I_2 = -7800 \text{ (MPa)}^2$.

(a) Determine the stress component σ_{zz} . Then determine the stress invariants I_1 and I_3 and the three principal stresses.

(b) Show that I_1 , I_2 , and I_3 are the same relative to (x, y, z) axes and relative to principal axes (1, 2, 3).

Solution

(a) By Eq. 2.21 and the given data

$$I_2 = \left| \begin{array}{cc} \sigma_{xx} & \sigma_{xy} \\ \sigma_{xy} & \sigma_{yy} \end{array} \right| + \left| \begin{array}{cc} \sigma_{xx} & \sigma_{xz} \\ \sigma_{xz} & \sigma_{zz} \end{array} \right| + \left| \begin{array}{cc} \sigma_{yy} & \sigma_{yz} \\ \sigma_{yz} & \sigma_{zz} \end{array} \right|$$

or

$$30\sigma_{zz} = -600; \quad \sigma_{zz} = -20$$

With σ_{zz} known, we can calculate I_1 and I_3 . Thus,

$$I_1 = \sigma_{xx} + \sigma_{yy} + \sigma_{zz} = 10$$

$$I_3 = \left| \begin{array}{ccc} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} & \sigma_{zy} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} \end{array} \right| = -163,000$$

Then the principal stresses are the roots of the characteristic polynomial (Eq. 2.20)

$$\sigma^3 - I_1\sigma^2 + I_2\sigma - I_3 = 0$$

or

$$\sigma^3 - 10\sigma^2 - 7800\sigma + 163,000 = 0 \quad (\text{a})$$

The roots of Eq. (a) are

$$\sigma_1 = 81.287, \quad \sigma_2 = 21.590, \quad \sigma_3 = -92.877 \quad (\text{b})$$

(b) By part (a), relative to axes (x, y, z) , $I_1 = 10$, $I_2 = -7800$, and $I_3 = -163,000$. By Eq. 2.21 and (b), relative to principal axes (1, 2, 3),

$$I_1 = \sigma_1 + \sigma_2 + \sigma_3 = 10$$

$$I_2 = \sigma_1\sigma_2 + \sigma_1\sigma_3 + \sigma_2\sigma_3 = -7800$$

$$I_3 = \sigma_1\sigma_2\sigma_3 = -163,000$$

2.4.4 Octahedral Stress

Let (X, Y, Z) be principal axes. Consider the family of planes whose unit normals satisfy the relation $l^2 = m^2 = n^2 = \frac{1}{3}$ with respect to the principal axes (X, Y, Z) . There are eight such planes (the octahedral planes, Figure 2.9) that make equal angles with respect to the (X, Y, Z) directions. Therefore, the normal and shear stress components associated with these planes are called the *octahedral normal stress* σ_{oct} and *octahedral shear stress* τ_{oct} . By Eqs. 2.10–2.12, we obtain

$$\begin{aligned} \sigma_{\text{oct}} &= \frac{1}{3}I_1 = \frac{1}{3}(\sigma_1 + \sigma_2 + \sigma_3) \\ \tau_{\text{oct}} &= \sqrt{\frac{2}{9}I_1^2 - \frac{2}{3}I_2} = \frac{1}{3}\sqrt{(\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2} \end{aligned} \quad (2.22)$$

FIGURE 2.9 Octahedral plane for $l = m = n = 1/\sqrt{3}$, relative to principal axes (X, Y, Z).

since for the principal axes $\sigma_{XX} = \sigma_1$, $\sigma_{YY} = \sigma_2$, $\sigma_{ZZ} = \sigma_3$, and $\sigma_{XY} = \sigma_{YZ} = \sigma_{ZX} = 0$. (See Eqs. 2.21.) It follows that since (I_1, I_2, I_3) are invariants under rotation of axes, we may refer Eqs. 2.22 to arbitrary (x, y, z) axes by replacing I_1, I_2, I_3 by their general forms as given by Eqs. 2.21. Thus, for arbitrary (x, y, z) axes,

$$\begin{aligned}\sigma_{\text{oct}} &= \frac{1}{3}(\sigma_{xx} + \sigma_{yy} + \sigma_{zz}) \\ \tau_{\text{oct}} &= \frac{1}{3}\sqrt{(\sigma_{xx} - \sigma_{yy})^2 + (\sigma_{yy} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{xx})^2 + 6(\sigma_{xy}^2 + \sigma_{yz}^2 + \sigma_{xz}^2)}\end{aligned}\quad (2.23)$$

The octahedral normal and shear stresses play a role in yield criteria for ductile metals (Section 4.4).

2.4.5 Mean and Deviator Stresses

Experiments indicate that yielding and plastic deformation of ductile metals are essentially independent of the mean normal stress σ_m , where

$$\sigma_m = \frac{1}{3}I_1 = \frac{\sigma_{xx} + \sigma_{yy} + \sigma_{zz}}{3} = \frac{\sigma_1 + \sigma_2 + \sigma_3}{3} \quad (2.24)$$

Comparing Eqs. 2.22–2.24, we note that the mean normal stress σ_m is equal to σ_{oct} . Most plasticity theories postulate that plastic behavior of materials is related primarily to that part of the stress tensor that is independent of σ_m . Therefore, the stress array (Eq. 2.5) is rewritten in the following form:

$$\mathbf{T} = \mathbf{T}_m + \mathbf{T}_d \quad (2.25)$$

where \mathbf{T} symbolically represents the stress array, Eq. 2.5, and

$$\mathbf{T}_m = \begin{bmatrix} \sigma_m & 0 & 0 \\ 0 & \sigma_m & 0 \\ 0 & 0 & \sigma_m \end{bmatrix} \quad (2.26a)$$

and

$$\mathbf{T}_d = \begin{bmatrix} \sigma_{xx} - \sigma_m & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} - \sigma_m & \sigma_{yz} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} - \sigma_m \end{bmatrix} \quad (2.26b)$$

The array \mathbf{T}_m is called the *mean stress tensor*. The array \mathbf{T}_d is called the *deviatoric stress tensor*, since it is a measure of the deviation of the state of stress from a hydrostatic stress state, that is, from the state of stress that exists in an ideal (frictionless) fluid.

Let (x, y, z) be the transformed axes that are in the principal stress directions. Then,

$$\sigma_{xx} = \sigma_1, \quad \sigma_{yy} = \sigma_2, \quad \sigma_{zz} = \sigma_3, \quad \sigma_{xy} = \sigma_{xz} = \sigma_{yz} = 0$$

and Eq. 2.25 is simplified accordingly. Application of Eqs. 2.21 to Eq. 2.26b yields the following stress invariants for \mathbf{T}_d :

$$J_1 = 0$$

$$\begin{aligned} J_2 &= I_2 - \frac{1}{3}I_1^2 = -\frac{1}{6}\left[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2\right] \\ &= -\frac{1}{6}\left[(\sigma_{xx} - \sigma_{yy})^2 + (\sigma_{yy} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{xx})^2 + 6(\sigma_{xy}^2 + \sigma_{yz}^2 + \sigma_{xz}^2)\right] \quad (2.27) \\ J_3 &= I_3 - \frac{1}{3}I_1 I_2 + \frac{2}{27}I_1^3 \\ &= (\sigma_1 - \sigma_m)(\sigma_2 - \sigma_m)(\sigma_3 - \sigma_m) \end{aligned}$$

The principal directions for \mathbf{T}_d are the same as those for \mathbf{T} . It can be shown that since $J_1 = 0$, \mathbf{T}_d represents a state of *pure shear*. The principal values of the deviatoric tensor \mathbf{T}_d are

$$\begin{aligned} S_1 &= \sigma_1 - \sigma_m = \frac{2\sigma_1 - \sigma_2 - \sigma_3}{3} = \frac{(\sigma_1 - \sigma_3) + (\sigma_1 - \sigma_2)}{3} \\ S_2 &= \sigma_2 - \sigma_m = \frac{(\sigma_2 - \sigma_3) + (\sigma_2 - \sigma_1)}{3} = \frac{(\sigma_2 - \sigma_3) - (\sigma_1 - \sigma_2)}{3} \quad (2.28) \\ S_3 &= \sigma_3 - \sigma_m = \frac{(\sigma_3 - \sigma_1) + (\sigma_3 - \sigma_2)}{3} = \frac{(\sigma_1 - \sigma_3) + (\sigma_2 - \sigma_3)}{3} \end{aligned}$$

Since $S_1 + S_2 + S_3 = 0$, only two of the principal stresses (values) of \mathbf{T}_d are independent. Many of the formulas of the mathematical theory of plasticity are often written in terms of the invariants of the deviatoric stress tensor \mathbf{T}_d .

2.4.6 Plane Stress

In a large class of important problems, certain approximations may be applied to simplify the three-dimensional stress array (see Eq. 2.3). For example, simplifying approximations can be made in analyzing the deformations that occur in a thin flat plate subjected to in-plane forces. We define a thin plate to be a prismatic member of a very small length or thickness h . The middle surface of the plate, located halfway between its ends (faces) and parallel to them, may be taken as the (x, y) plane. The thickness direction is then coincident with the direction of the z axis. If the plate is not loaded on its faces, $\sigma_{zz} = \sigma_{zx} = \sigma_{zy} = 0$ on its lateral surfaces ($z = \pm h/2$). Consequently, since the plate is thin, as a first approximation, it may be assumed that

$$\sigma_{zz} = \sigma_{zx} = \sigma_{zy} = 0 \quad (2.29)$$

throughout the plate thickness.

We also assume that the remaining stress components σ_{xx} , σ_{yy} , and σ_{xy} are independent of z . With these approximations, the stress array reduces to a function of the two variables (x, y) . It is called a *plane stress array* or the *tensor of plane stress*.

Consider a transformation from the (x, y, z) coordinate axes to the (X, Y, Z) coordinate axes for the condition that the z axis and Z axis remain coincident under the transformation. For a state of plane stress in the (x, y) plane, Table 2.3 gives the direction cosines between the corresponding axes (Figure 2.10). Hence, with Table 2.3 and Figure 2.10, Eqs. 2.15 and 2.17 yield

$$\begin{aligned}\sigma_{XX} &= \sigma_{xx}\cos^2\theta + \sigma_{yy}\sin^2\theta + 2\sigma_{xy}\sin\theta\cos\theta \\ \sigma_{YY} &= \sigma_{xx}\sin^2\theta + \sigma_{yy}\cos^2\theta - 2\sigma_{xy}\sin\theta\cos\theta \\ \sigma_{XY} &= -(\sigma_{xx} - \sigma_{yy})\sin\theta\cos\theta + \sigma_{xy}(\cos^2\theta - \sin^2\theta)\end{aligned}\quad (2.30)$$

By means of trigonometric double angle formulas, Eq. 2.30 may be written in the form

$$\begin{aligned}\sigma_{XX} &= \frac{1}{2}(\sigma_{xx} + \sigma_{yy}) + \frac{1}{2}(\sigma_{xx} - \sigma_{yy})\cos 2\theta + \sigma_{xy}\sin 2\theta \\ \sigma_{YY} &= \frac{1}{2}(\sigma_{xx} + \sigma_{yy}) - \frac{1}{2}(\sigma_{xx} - \sigma_{yy})\cos 2\theta - \sigma_{xy}\sin 2\theta \\ \sigma_{XY} &= -\frac{1}{2}(\sigma_{xx} - \sigma_{yy})\sin 2\theta + \sigma_{xy}\cos 2\theta\end{aligned}\quad (2.31)$$

Equations 2.30 or 2.31 express the stress components σ_{XX} , σ_{YY} , and σ_{XY} in the (X, Y) coordinate system in terms of the corresponding stress components σ_{xx} , σ_{yy} , and σ_{xy} in the (x, y) coordinate system for the plane transformation defined by Figure 2.10 and Table 2.3.

Note that the addition of the first two of Eqs. 2.30 yields

$$\sigma_{XX} + \sigma_{YY} = \sigma_{xx} + \sigma_{yy}$$

and by the three equations of Eqs. 2.30,

$$\sigma_{XX}\sigma_{YY} - \sigma_{XY}^2 = \sigma_{xx}\sigma_{yy} - \sigma_{xy}^2$$

TABLE 2.3 Plane Stress Direction Cosines

	x	y	z
X	$l_1 = \cos\theta$	$m_1 = \sin\theta$	$n_1 = 0$
Y	$l_2 = -\sin\theta$	$m_2 = \cos\theta$	$n_2 = 0$
Z	$l_3 = 0$	$m_3 = 0$	$n_3 = 1$

FIGURE 2.10 Location of transformed axes for plane stress.

Hence, the stress invariants for a state of plane stress are

$$I_1 = \sigma_{xx} + \sigma_{yy}, \quad I_2 = \begin{vmatrix} \sigma_{xx} & \sigma_{xy} \\ \sigma_{xy} & \sigma_{yy} \end{vmatrix}$$

2.4.7 Mohr's Circle in Two Dimensions

In the form of Eq. 2.31, the plane transformation of stress components is particularly suited for graphical interpretation. Stress components σ_{XX} and σ_{XY} act on face BE in Figure 2.11 that is located at a positive (counterclockwise) angle θ from face BC on which stress components σ_{xx} and σ_{xy} act. The variation of the stress components σ_{XX} and σ_{XY} with θ may be depicted graphically by constructing a diagram in which σ_{XX} and σ_{XY} are coordinates. For each plane BE , there is a point on the diagram whose coordinates correspond to values of σ_{XX} and σ_{XY} .

Rewriting the first of Eqs. 2.31 by moving the first term on the right side to the left side and squaring both sides of the resulting equation, squaring both sides of the last of Eq. 2.31, and adding, we obtain

$$\left[\sigma_{XX} - \frac{1}{2}(\sigma_{xx} + \sigma_{yy}) \right]^2 + (\sigma_{XY} - 0)^2 = \frac{1}{4}(\sigma_{xx} - \sigma_{yy})^2 + \sigma_{xy}^2 \quad (2.32)$$

Equation 2.32 is the equation of a circle in the σ_{XX} , σ_{XY} plane whose center C has coordinates

$$\left[\frac{1}{2}(\sigma_{xx} + \sigma_{yy}), 0 \right] \quad (2.33)$$

and whose radius R is given by the relation

$$R = \sqrt{\frac{1}{4}(\sigma_{xx} - \sigma_{yy})^2 + \sigma_{xy}^2} \quad (2.34)$$

Consequently, the geometrical representation of the first and third of Eqs. 2.31 is a circle (Figure 2.12). This stress circle is frequently called *Mohr's circle* after Otto Mohr, who employed it to study plane stress problems. It is necessary to take the positive direction of the σ_{XY} axis downward so that the positive direction of θ in both Figures 2.11 and 2.12 is counterclockwise.

FIGURE 2.11 Stress components on a plane perpendicular to the transformed X axis for plane stress.

FIGURE 2.12 Mohr's circle for plane stress.

Since σ_{xx} , σ_{yy} , and σ_{xy} are known quantities, the circle in Figure 2.12 can be constructed using Eqs. 2.33 and 2.34. The interpretation of Mohr's circle of stress requires that one known point be located on the circle. When $\theta = 0$ (Figure 2.10), the first and third of Eqs. 2.31 give

$$\sigma_{XX} = \sigma_{xx} \quad \text{and} \quad \sigma_{XY} = \sigma_{xy} \quad (2.35)$$

which are coordinates of point P in Figure 2.12.

Principal stresses σ_1 and σ_2 are located at points Q and Q' in Figure 2.12 and occur when $\theta = \theta_1$ and $\theta_1 + \pi/2$, measured counterclockwise from line CP . The two magnitudes of θ are given by the third of Eqs. 2.31 since $\sigma_{XY} = 0$ when $\theta = \theta_1$ and $\theta_1 + \pi/2$. Note that, in Figure 2.12, we must rotate through angle 2θ from line CP , which corresponds to a rotation of θ from plane BC in Figure 2.11. (See also Eqs. 2.31.) Thus, by Eqs. 2.31, for $\sigma_{XY} = 0$, we obtain (see also Figure 2.12)

$$\tan 2\theta = \frac{2\sigma_{xy}}{\sigma_{xx} - \sigma_{yy}} \quad (2.36)$$

Solution of Eq. 2.36 yields the values $\theta = \theta_1$ and $\theta_1 + \pi/2$.

The magnitudes of the principal stresses σ_1 , σ_2 and the maximum shear stress τ_{max} in the (x, y) plane from Mohr's circle are

$$\begin{aligned} \sigma_1 &= \frac{\sigma_{xx} + \sigma_{yy}}{2} + \sqrt{\frac{1}{4}(\sigma_{xx} - \sigma_{yy})^2 + \sigma_{xy}^2} \\ \sigma_2 &= \frac{\sigma_{xx} + \sigma_{yy}}{2} - \sqrt{\frac{1}{4}(\sigma_{xx} - \sigma_{yy})^2 + \sigma_{xy}^2} \\ \tau_{max} &= \sigma_{XY(max)} = R = \sqrt{\frac{1}{4}(\sigma_{xx} - \sigma_{yy})^2 + \sigma_{xy}^2} \end{aligned} \quad (2.37)$$

and are in agreement with the values predicted by the procedure outlined earlier in this section.

Another known point on Mohr's circle of stress can be located, although it is not needed for the interpretation of the circle. When $\theta = \pi/2$, the first and third of Eqs. 2.31 give

$$\sigma_{XX} = \sigma_{yy} \quad \text{and} \quad \sigma_{XY} = -\sigma_{xy} \quad (2.38)$$

These coordinates locate point P' in Figure 2.12, which is on the opposite end of the diameter from point P .

Note that Example 2.1 could also have been solved by means of Mohr's circle.

EXAMPLE 2.3
Mohr's Circle in Two Dimensions

A piece of chalk is subjected to combined loading consisting of a tensile load P and a torque T (Figure E2.3a). The chalk has an ultimate strength σ_u as determined in a simple tensile test. The load P remains constant at such a value that it produces a tensile stress $0.51\sigma_u$ on any cross section. The torque T is increased gradually until fracture occurs on some inclined surface.

Assuming that fracture takes place when the maximum principal stress σ_1 reaches the ultimate strength σ_u , determine the magnitude of the torsional shear stress produced by torque T at fracture and determine the orientation of the fracture surface.

Solution

Take the x and y axes with their origin at a point on the surface of the chalk as shown in Figure E2.3a. Then a volume element taken from the chalk at the origin of the axes will be in plane stress (Figure E2.3b) with $\sigma_{xx} = 0.51\sigma_u$, $\sigma_{yy} = 0$, and σ_{xy} unknown. The magnitude of the shear stress σ_{xy} can be determined from the condition that the maximum principal stress σ_1 (given by Eq. 2.37) is equal to σ_u ; thus,

$$\sigma_u = 0.255\sigma_u + \sqrt{(0.255\sigma_u)^2 + \sigma_{xy}^2}$$

$$\sigma_{xy} = 0.700\sigma_u$$

Since the torque acting on the right end of the piece of chalk is counterclockwise, the shear stress σ_{xy} acts down on the front face of the volume element (Figure E2.3b) and is therefore negative. Thus,

$$\sigma_{xy} = -0.700\sigma_u$$

In other words, σ_{xy} actually acts downward on the right face of Figure E2.3b and upward on the left face. We determine the location of the fracture surface first using Mohr's circle of stress and then using Eq. 2.36. As indicated in Figure E2.3c, the center C of Mohr's circle of stress lies on the σ_{XX} axis at distance $0.255\sigma_u$ from the origin O (see Eq. 2.33). The radius R of the circle is given by Eq. 2.34; $R = 0.745\sigma_u$. When $\theta = 0$, the stress components $\sigma_{XX(\theta=0)} = \sigma_{xx} = 0.51\sigma_u$ and $\sigma_{XY(\theta=0)} = \sigma_{xy} = -0.700\sigma_u$ locate point

FIGURE E2.3

P on the circle. Point Q representing the maximum principal stress is located by rotating clockwise through angle $2\theta_1$ from point P ; therefore, the fracture plane is perpendicular to the X axis, which is located at an angle θ_1 clockwise from the x axis. The angle θ_1 can also be obtained from Eq. 2.36, as the solution of

$$\tan 2\theta_1 = \frac{2\sigma_{xy}}{\sigma_{xx}} = -\frac{2(0.700\sigma_u)}{0.51\sigma_u} = -2.7451$$

Thus,

$$\theta_1 = -0.6107 \text{ rad}$$

Since θ_1 is negative, the X axis is located clockwise through angle θ_1 from the x axis. The fracture plane is at angle ϕ from the x axis. It is given as

$$\phi = \frac{\pi}{2} - |\theta_1| = 0.9601 \text{ rad}$$

The magnitude of ϕ depends on the magnitude of P . If $P = 0$, the chalk is subjected to pure torsion and $\phi = \pi/4$. If $P/A = \sigma_u$ (where A is the cross-sectional area), the chalk is subjected to pure tension ($T = 0$) and $\phi = \pi/2$.

2.4.8 Mohr's Circles in Three Dimensions⁵

As discussed in Chapter 4, the failure of load-carrying members is often associated with either the maximum normal stress or the maximum shear stress at the point in the member where failure is initiated. The maximum normal stress is equal to the maximum of the three principal stresses σ_1 , σ_2 , and σ_3 . In general, we will order the principal stresses so that $\sigma_1 > \sigma_2 > \sigma_3$. Then, σ_1 is the maximum (signed) principal stress and σ_3 is the minimum principal stress (see Figure 2.13.) Procedures have been presented for determining the values of the principal stresses for either the general state of stress or for plane stress. For plane stress states, two of the principal stresses are given by Eqs. 2.37; the third is $\sigma_{zz} = 0$.

Even though the construction of Mohr's circle of stress was presented for plane stress ($\sigma_{zz} = 0$), the transformation equations given by either Eqs. 2.30 or 2.31 are not influenced by the magnitude of σ_{zz} but require only that $\sigma_{zx} = \sigma_{zy} = 0$. Therefore, in terms

FIGURE 2.13 Mohr's circles in three dimensions.

⁵In the early history of stress analysis, Mohr's circles in three dimensions were used extensively. However, today they are used principally as a heuristic device.

of the principal stresses, Mohr's circle of stress can be constructed by using any two of the principal stresses, thus giving three Mohr's circles for any given state of stress. Consider any point in a stressed body for which values of σ_1 , σ_2 , and σ_3 are known. For any plane through the point, let the N axis be normal to the plane and the S axis coincide with the shear component of the stress for the plane. If we choose σ_{NN} and σ_{NS} as coordinate axes in Figure 2.13, three Mohr's circles of stress can be constructed. As will be shown later, the stress components σ_{NN} and σ_{NS} for any plane passing through the point locate a point either on one of the three circles in Figure 2.13 or in one of the two shaded areas. The maximum shear stress τ_{\max} for the point is equal to the maximum value of σ_{NS} and is equal in magnitude to the radius of the largest of the three Mohr's circles of stress. Hence,

$$\tau_{\max} = \sigma_{NS(\max)} = \frac{\sigma_{\max} - \sigma_{\min}}{2} \quad (2.39)$$

where $\sigma_{\max} = \sigma_1$ and $\sigma_{\min} = \sigma_3$ (Figure 2.13).

Once the state of stress at a point is expressed in terms of the principal stresses, three Mohr's circles of stress can be constructed as indicated in Figure 2.13. Consider plane P whose normal relative to the principal axes has direction cosines l , m , and n . The normal stress σ_{NN} on plane P is, by Eq. 2.11,

$$\sigma_{NN} = l^2 \sigma_1 + m^2 \sigma_2 + n^2 \sigma_3 \quad (2.40)$$

Similarly, the square of the shear stress σ_{NS} on plane P is, by Eqs. 2.10 and 2.12,

$$\sigma_{NS}^2 = l^2 \sigma_1^2 + m^2 \sigma_2^2 + n^2 \sigma_3^2 - \sigma_{NN}^2 \quad (2.41)$$

For known values of the principal stresses σ_1 , σ_2 , and σ_3 and of the direction cosines l , m , and n for plane P , graphical techniques can be developed to locate the point in the shaded area of Figure 2.13 whose coordinates $(\sigma_{NN}, \sigma_{NS})$ are the normal and shear stress components acting on plane P . However, we recommend the procedure in Section 2.3 to determine magnitudes for σ_{NN} and σ_{NS} . In the discussion to follow, we show that the coordinates $(\sigma_{NN}, \sigma_{NS})$ locate a point in the shaded area of Figure 2.13.

Since

$$l^2 + m^2 + n^2 = 1 \quad (2.42)$$

Eqs. 2.40–2.42 comprise three simultaneous equations in l^2 , m^2 , and n^2 . Solving for l^2 , m^2 , and n^2 and noting that $l^2 \geq 0$, $m^2 \geq 0$, and $n^2 \geq 0$, we obtain

$$\begin{aligned} l^2 &= \frac{\sigma_{NS}^2 + (\sigma_{NN} - \sigma_2)(\sigma_{NN} - \sigma_3)}{(\sigma_1 - \sigma_2)(\sigma_1 - \sigma_3)} \geq 0 \\ m^2 &= \frac{\sigma_{NS}^2 + (\sigma_{NN} - \sigma_1)(\sigma_{NN} - \sigma_3)}{(\sigma_2 - \sigma_3)(\sigma_2 - \sigma_1)} \geq 0 \\ n^2 &= \frac{\sigma_{NS}^2 + (\sigma_{NN} - \sigma_1)(\sigma_{NN} - \sigma_2)}{(\sigma_3 - \sigma_1)(\sigma_3 - \sigma_2)} \geq 0 \end{aligned} \quad (2.43)$$

Ordering the principal stresses such that $\sigma_1 > \sigma_2 > \sigma_3$, we may write Eqs. 2.43 in the form

$$\sigma_{NS}^2 + (\sigma_{NN} - \sigma_2)(\sigma_{NN} - \sigma_3) \geq 0$$

$$\sigma_{NS}^2 + (\sigma_{NN} - \sigma_3)(\sigma_{NN} - \sigma_1) \leq 0$$

$$\sigma_{NS}^2 + (\sigma_{NN} - \sigma_1)(\sigma_{NN} - \sigma_2) \geq 0$$

These inequalities may be rewritten in the form

$$\begin{aligned}\sigma_{NS}^2 + \left(\sigma_{NN} - \frac{\sigma_2 + \sigma_3}{2}\right)^2 &\geq \frac{1}{4}(\sigma_2 - \sigma_3)^2 = \tau_1^2 \\ \sigma_{NS}^2 + \left(\sigma_{NN} - \frac{\sigma_1 + \sigma_3}{2}\right)^2 &\leq \frac{1}{4}(\sigma_3 - \sigma_1)^2 = \tau_2^2 \\ \sigma_{NS}^2 + \left(\sigma_{NN} - \frac{\sigma_1 + \sigma_2}{2}\right)^2 &\geq \frac{1}{4}(\sigma_1 - \sigma_2)^2 = \tau_3^2\end{aligned}\quad (2.44)$$

where $\tau_1 = \frac{1}{2} |\sigma_2 - \sigma_3|$, $\tau_2 = \frac{1}{2} |\sigma_3 - \sigma_1|$, $\tau_3 = \frac{1}{2} |\sigma_1 - \sigma_2|$ are the maximum (extreme) magnitudes of the shear stresses in three-dimensional principal stress space and $(\sigma_1, \sigma_2, \sigma_3)$ are the signed principal stresses (see Figure 2.13). The inequalities of Eqs. 2.44 may be interpreted graphically as follows: Let $(\sigma_{NN}, \sigma_{NS})$ denote the abscissa and ordinate, respectively, on a graph (Figure 2.13). Then, an admissible state of stress must lie within a region bounded by three circles obtained from Eqs. 2.44 where the equalities are taken (the shaded region in Figure 2.13).

EXAMPLE 2.4 Mohr's Circles in Three Dimensions

The state of stress at a point in a machine component is given by $\sigma_{xx} = 120$ MPa, $\sigma_{yy} = 55$ MPa, $\sigma_{zz} = -85$ MPa, $\sigma_{xy} = -55$ MPa, $\sigma_{xz} = -75$ MPa, and $\sigma_{yz} = 33$ MPa. Construct the Mohr's circles of stress for this stress state and locate the coordinates of points A: $(\sigma_{NN1}, \sigma_{NS1})$ and B: $(\sigma_{NN2}, \sigma_{NS2})$ for normal and shear stress acting on the cutting planes with outward normal vectors given by $\mathbf{N}_1 : (1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3})$ and $\mathbf{N}_2 : (1/\sqrt{2}, 1/\sqrt{2}, 0)$ relative to the principal axes of stress.

Solution

Substituting the given stress components into Eq. 2.20, we obtain

$$\sigma^3 - 90\sigma^2 - 18,014\sigma + 471,680 = 0$$

The three principal stresses are the three roots of this equation. They are

$$\sigma_1 = 176.80 \text{ MPa}, \quad \sigma_2 = 24.06 \text{ MPa}, \quad \sigma_3 = -110.86 \text{ MPa}$$

The center and radius of each circle is found directly from the principal stresses as

$$C_1 : \left(\frac{\sigma_2 + \sigma_3}{2}, 0 \right) = (-43.40 \text{ MPa}, 0), \quad R_1 = \frac{\sigma_2 - \sigma_3}{2} = 67.46 \text{ MPa}$$

$$C_2 : \left(\frac{\sigma_1 + \sigma_3}{2}, 0 \right) = (32.97 \text{ MPa}, 0), \quad R_2 = \frac{\sigma_1 - \sigma_3}{2} = 143.83 \text{ MPa}$$

$$C_3 : \left(\frac{\sigma_1 + \sigma_2}{2}, 0 \right) = (100.43 \text{ MPa}, 0), \quad R_3 = \frac{\sigma_1 - \sigma_2}{2} = 76.37 \text{ MPa}$$

Figure E2.4 illustrates the corresponding circles with the shaded area indicating the region of admissible stress states. The normal and shear stresses acting on the planes with normal vectors \mathbf{N}_1 and \mathbf{N}_2 are found from Eqs. 2.40 and 2.41:

$$\sigma_{NN1} = 30 \text{ MPa}, \quad \sigma_{NS1} = 117.51 \text{ MPa} \quad \text{Point A};$$

$$\sigma_{NN2} = 100.43 \text{ MPa}, \quad \sigma_{NS2} = 76.37 \text{ MPa} \quad \text{Point B};$$

These points are also shown in Figure E2.4. By this method, the correct signs of σ_{NS1} and σ_{NS2} are indeterminate. That is, this method does not determine if σ_{NS1} and σ_{NS2} are positive or negative. They are plotted in Figure E2.4 as positive values. Note that, since $N_2 : (1/\sqrt{2}, 1/\sqrt{2}, 0)$, the third direction cosine is zero and point B lies on the circle with center C_3 and radius R_3 .

FIGURE E2.4

EXAMPLE 2.5 Three-Dimensional Stress Quantities

Solution

At a certain point in a drive shaft coupling, the stress components relative to axes (x, y, z) are $\sigma_{xx} = 80$ MPa, $\sigma_{yy} = 60$ MPa, $\sigma_{zz} = 20$ MPa, $\sigma_{xy} = 20$ MPa, $\sigma_{xz} = 40$ MPa, and $\sigma_{yz} = 10$ MPa.

- Determine the stress vector on a plane normal to the vector $\mathbf{R} = \mathbf{i} + 2\mathbf{j} + \mathbf{k}$.
- Determine the principal stresses σ_1 , σ_2 , and σ_3 and the maximum shear stress τ_{max} .
- Determine the octahedral shear stress τ_{oct} and compare it to the maximum shear stress.

(a) The direction cosines of the normal to the plane are

$$l = \frac{1}{\sqrt{6}}, \quad m = \frac{2}{\sqrt{6}}, \quad n = \frac{1}{\sqrt{6}}$$

By Eqs. 2.10, the projections of the stress vector are

$$\sigma_{Px} = \left(\frac{1}{\sqrt{6}}\right)(80) + \left(\frac{2}{\sqrt{6}}\right)(20) + \left(\frac{1}{\sqrt{6}}\right)(40) = 65.320 \text{ MPa}$$

$$\sigma_{Py} = \left(\frac{1}{\sqrt{6}}\right)(20) + \left(\frac{2}{\sqrt{6}}\right)(60) + \left(\frac{1}{\sqrt{6}}\right)(10) = 61.237 \text{ MPa}$$

$$\sigma_{Pz} = \left(\frac{1}{\sqrt{6}}\right)(40) + \left(\frac{2}{\sqrt{6}}\right)(10) + \left(\frac{1}{\sqrt{6}}\right)(20) = 32.660 \text{ MPa}$$

Hence,

$$\sigma_P = 65.320\mathbf{i} + 61.237\mathbf{j} + 32.660\mathbf{k}$$

- For the given stress state, the stress invariants are (by Eq. 2.21)

$$I_1 = \sigma_{xx} + \sigma_{yy} + \sigma_{zz} = 160$$

$$I_2 = \begin{vmatrix} \sigma_{xx} & \sigma_{xy} \\ \sigma_{xy} & \sigma_{yy} \end{vmatrix} + \begin{vmatrix} \sigma_{xx} & \sigma_{xz} \\ \sigma_{xz} & \sigma_{zz} \end{vmatrix} + \begin{vmatrix} \sigma_{yy} & \sigma_{yz} \\ \sigma_{yz} & \sigma_{zz} \end{vmatrix} = 5500$$

$$I_3 = \begin{vmatrix} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \\ \sigma_{xy} & \sigma_{yy} & \sigma_{yz} \\ \sigma_{xz} & \sigma_{yz} & \sigma_{zz} \end{vmatrix} = 0$$

Hence, by Eq. 2.20,

$$\sigma^3 - I_1\sigma^2 + I_2\sigma - I_3 = \sigma^3 - 160\sigma^2 + 5500\sigma = 0$$

or the principal stresses are

$$\sigma_1 = 110, \quad \sigma_2 = 50, \quad \sigma_3 = 0$$

By Eq. 2.39, the maximum shear stress is

$$\tau_{\max} = \frac{1}{2}(\sigma_1 - \sigma_3) = \frac{1}{2}(110 - 0) = 55$$

(c) By Eq. 2.22

$$\tau_{\text{oct}} = \frac{1}{3}\sqrt{(\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2} = 44.969$$

Comparing τ_{oct} and τ_{\max} , we see that

$$\tau_{\max} = 1.223\tau_{\text{oct}}$$

EXAMPLE 2.6

Stress in a Torsion Bar

The stress array for the torsion problem of a circular cross section bar of radius a and with longitudinal axis coincident with the z axis of rectangular Cartesian axes (x, y, z) is

$$\mathbf{T} = \begin{bmatrix} 0 & 0 & -Gy\beta \\ 0 & 0 & Gx\beta \\ -Gy\beta & Gx\beta & 0 \end{bmatrix} \quad (a)$$

where G and β are constants (see Figure E2.6).

- (a) Determine the principal stresses at a point $x = y$ on the lateral surface of the bar.
- (b) Determine the principal stress axes for a point on the lateral surface of the bar.

FIGURE E2.6

Solution

- (a) For a point on the lateral surface of the bar, $a^2 = x^2 + y^2$ (Figure E2.6). Then, by Eq. (a),

$$I_1 = 0, \quad I_2 = -G^2\beta^2a^2, \quad I_3 = 0$$

Hence, the principal stresses are the roots of

$$\sigma^3 + I_2\sigma = \sigma^3 - G^2\beta^2a^2\sigma = 0$$

So the principal stresses are

$$\sigma_1 = G\beta a, \quad \sigma_2 = 0, \quad \sigma_3 = -G\beta a$$

(b) For the principal axis with direction cosines l , m , and n corresponding to σ_1 , we substitute $\sigma_1 = G\beta a$ into Eq. 2.18 for σ . Hence, the direction cosines are the roots of the following equations:

$$\begin{aligned} l_1(\sigma_{xx} - \sigma_1) + m_1\sigma_{xy} + n_1\sigma_{xz} &= 0 \\ l_1\sigma_{xy} + m_1(\sigma_{yy} - \sigma_1) + n_1\sigma_{yz} &= 0 \\ l_1\sigma_{xz} + m_1\sigma_{yz} + n_1(\sigma_{zz} - \sigma_1) &= 0 \\ l_1^2 + m_1^2 + n_1^2 &= 1.0 \end{aligned} \quad (\text{b})$$

where, since $x = y = a/\sqrt{2}$ is a point on the lateral surface,

$$\begin{aligned} \sigma_{xx} &= \sigma_{yy} = \sigma_{zz} = \sigma_{xy} = 0 \\ \sigma_{xz} &= -Gy\beta|_{y=a/\sqrt{2}} = -\frac{G\beta a}{\sqrt{2}} \\ \sigma_{yz} &= Gx\beta|_{x=a/\sqrt{2}} = \frac{G\beta a}{\sqrt{2}} \end{aligned} \quad (\text{c})$$

By Eqs. (b), (c), and 2.13, we obtain

$$\begin{aligned} -l_1 - \frac{n_1}{\sqrt{2}} &= 0 \quad \Rightarrow \quad l_1 = -\frac{n_1}{\sqrt{2}} \\ -m_1 + \frac{n_1}{\sqrt{2}} &= 0 \quad \Rightarrow \quad m_1 = \frac{n_1}{\sqrt{2}} \\ -\frac{l_1}{\sqrt{2}} + \frac{m_1}{\sqrt{2}} - n_1 &= 0 \\ l_1^2 + m_1^2 + n_1^2 &= 2n_1^2 = 1.0 \end{aligned}$$

Therefore,

$$n_1 = \pm \frac{1}{\sqrt{2}}, \quad l_1 = \mp \frac{1}{2}, \quad m_1 = \pm \frac{1}{2}$$

So, the unit vector in the direction of σ_1 is

$$\mathbf{N}_1 = \mp \frac{1}{2}\mathbf{i} \pm \frac{1}{2}\mathbf{j} \pm \frac{1}{\sqrt{2}}\mathbf{k} \quad (\text{d})$$

where \mathbf{i} , \mathbf{j} , \mathbf{k} are the unit vectors in the positive senses of axes (x , y , z), respectively. Similarly, for σ_2 and σ_3 , we find

$$\begin{aligned} \mathbf{N}_2 &= \pm \frac{1}{\sqrt{2}}\mathbf{i} \pm \frac{1}{\sqrt{2}}\mathbf{j} \\ \mathbf{N}_3 &= \pm \frac{1}{2}\mathbf{i} \mp \frac{1}{2}\mathbf{j} \pm \frac{1}{\sqrt{2}}\mathbf{k} \end{aligned} \quad (\text{e})$$

The unit vectors $\mathbf{N}_1, \mathbf{N}_2, \mathbf{N}_3$ determine the principal stress axes on the lateral surface for $x = y = a/\sqrt{2}$.
Note: Since axes x, y may be any mutually perpendicular axes in the cross section, Eqs. (d) and (e) apply to any point on the lateral surface of the bar.

EXAMPLE 2.7

Design Specifications for an Airplane Wing Member

In a test of a model of a short rectangular airplane wing member (Figure E2.7a), the member is subjected to a uniform compressive load that produces a compressive stress with magnitude σ_0 . Design specifications require that the stresses in the member not exceed a tensile stress of 400 MPa, a compressive stress of 560 MPa, and a shear stress of 160 MPa. The compressive stress σ_0 is increased until one of these values is reached.

- (a) Which value is first attained and what is the corresponding value of σ_0 ?
(b) Assume that σ_0 is less than 560 MPa. Show that σ_0 can be increased by applying uniform lateral stresses to the member (Figure E2.7b), without exceeding the design requirements. Determine the values of σ_{xx} and σ_{yy} to allow σ_0 to be increased to 560 MPa.

FIGURE E2.7

Solution

- (a) Since the stress state of the member is uniform axial compression in the z direction, the tensile stress limit will not be reached. However, the shear stress limit might control the design. By Eq. 2.39, the maximum shear stress is given by

$$\tau_{\max} = \frac{1}{2}(\sigma_{\max} - \sigma_{\min}) \quad (\text{a})$$

By Figure E2.7a, $\sigma_{xx} = \sigma_{yy} = \sigma_{xy} = \sigma_{xz} = \sigma_{yz} = 0$, and $\sigma_{zz} = -\sigma_0$. Hence, $\sigma_{\max} = 0$ and $\sigma_{\min} = -\sigma_0$. Therefore, with $\tau_{\max} = 160$ MPa, Eq. (a) yields

$$\sigma_0 = 320 \text{ MPa}$$

Thus, the shear stress limit is reached for $\sigma_0 = 320$ MPa.

- (b) By Figure E2.7b, the member is subjected to uniform uniaxial stresses in the x , y , and z directions. Hence, the principal stresses are

$$\sigma_1 = \sigma_{xx}, \quad \sigma_2 = \sigma_{yy}, \quad \sigma_3 = \sigma_{zz} = -\sigma_0 \quad (\text{b})$$

Then, by Eqs. (b) and 2.44 and Figure 2.13, the extreme values of the shear stresses are given by

$$\begin{aligned} \tau_1 &= \frac{1}{2}(\sigma_2 - \sigma_3) \\ \tau_2 &= \frac{1}{2}(\sigma_1 - \sigma_3) \\ \tau_3 &= \frac{1}{2}(\sigma_1 - \sigma_2) \end{aligned} \quad (\text{c})$$

For shear stress to control the design, one of these shear stresses must be equal to 160 MPa. We first consider the possibility that $\tau_1 = 160$ MPa. Since $\sigma_{zz} = -\sigma_0$ and σ_0 is a positive number, Eqs. (b) and the first of Eqs. (c) yield

$$\sigma_0 = 320 - \sigma_2 \quad (d)$$

Next we consider the possibility that $\tau_2 = 160$ MPa. By Eqs. (b) and the second of Eqs. (c), we find

$$\sigma_0 = 320 - \sigma_1 \quad (e)$$

For $\sigma_1 = \sigma_2 = 0$, Eqs. (d) and (e) yield $\sigma_0 = 320$ MPa, as in part (a). Also note that, for σ_1 and σ_2 negative (compression), Eqs. (d) and (e) show that σ_0 can be increased (to a larger compressive stress) without exceeding the requirement that τ_{\max} not be larger than 160 MPa. Finally note that, for $\sigma_0 = 560$ MPa (560 MPa compression), Eqs. (d) and (e) yield

$$\sigma_1 = \sigma_2 = -240 \text{ MPa}$$

2.5 DIFFERENTIAL EQUATIONS OF MOTION OF A DEFORMABLE BODY

In this section, we derive differential equations of motion for a deformable solid body (differential equations of equilibrium if the deformed body has zero acceleration). These equations are needed when the theory of elasticity is used to derive load–stress and load–deflection relations for a member. We consider a general deformed body and choose a differential volume element at point 0 in the body as indicated in Figure 2.14. The form of the differential equations of motion depends on the type of orthogonal coordinate axes employed. We choose rectangular coordinate axes (x , y , z) whose directions are parallel to the edges of the volume element. *In this book, we restrict our consideration mainly to small displacements and, therefore, do not distinguish between coordinate axes in the deformed state and in the undeformed state* (Boresi and Chong, 2000). Six cutting planes bound the volume element shown in the free-body diagram of Figure 2.15. In general, the state of stress changes with the location of point 0. In particular, the stress components undergo changes from one face of the volume element to another face. Body forces (B_x , B_y , B_z) are included in the free-body diagram. Body forces include the force of gravity, electromagnetic effects, and inertial forces for accelerating bodies.

FIGURE 2.14 General deformed body.

FIGURE 2.15 Stress components showing changes from face to face along with body force per unit volume including inertial forces.

To write the differential equations of motion, each stress component must be multiplied by the area on which it acts and each body force must be multiplied by the volume of the element since (B_x , B_y , B_z) have dimensions of force per unit volume. The equations of motion for the volume element in Figure 2.15 are then obtained by summation of these forces and summation of moments. In Section 2.3 we have already used summation of moments to obtain the stress symmetry conditions (Eqs. 2.4). Summation of forces in the x direction gives⁶

$$\frac{\partial \sigma_{xx}}{\partial x} + \frac{\partial \sigma_{yx}}{\partial y} + \frac{\partial \sigma_{zx}}{\partial z} + B_x = 0$$

where σ_{xx} , $\sigma_{yx} = \sigma_{xy}$, and $\sigma_{xz} = \sigma_{zx}$ are stress components in the x direction and B_x is the body force per unit volume in the x direction including inertial (acceleration) forces. Summation of forces in the y and z directions yields similar results. The three equations of motion are thus

$$\begin{aligned} \frac{\partial \sigma_{xx}}{\partial x} + \frac{\partial \sigma_{yx}}{\partial y} + \frac{\partial \sigma_{zx}}{\partial z} + B_x &= 0 \\ \frac{\partial \sigma_{xy}}{\partial x} + \frac{\partial \sigma_{yy}}{\partial y} + \frac{\partial \sigma_{zy}}{\partial z} + B_y &= 0 \\ \frac{\partial \sigma_{xz}}{\partial x} + \frac{\partial \sigma_{yz}}{\partial y} + \frac{\partial \sigma_{zz}}{\partial z} + B_z &= 0 \end{aligned} \quad (2.45)$$

As noted earlier, the form of the differential equations of motion depends on the coordinate axes; Eqs. 2.45 were derived for rectangular coordinate axes. In this book we also need differential equations of motion in terms of cylindrical coordinates and plane

⁶Note that σ_{xx} on the left face of the element goes to $\sigma_{xx} + d\sigma_{xx} = \sigma_{xx} + (\partial \sigma_{xx}/\partial x)dx$ on the right face of the element, with similar changes for the other stress components (Figure 2.15).

polar coordinates. These are not derived here; instead, we present the most general form from the literature (Boresi and Chong, 2000, pp. 204–206) and show how the general form can be reduced to desired forms. The equations of motion relative to orthogonal curvilinear coordinates (x, y, z) (see Figure 2.16) are

$$\begin{aligned} \frac{\partial(\beta\gamma\sigma_{xx})}{\partial x} + \frac{\partial(\gamma\alpha\sigma_{yx})}{\partial y} + \frac{\partial(\alpha\beta\sigma_{zx})}{\partial z} + \gamma\sigma_{yx}\frac{\partial\alpha}{\partial y} \\ + \beta\sigma_{zx}\frac{\partial\alpha}{\partial z} - \gamma\sigma_{yy}\frac{\partial\beta}{\partial x} - \beta\sigma_{zz}\frac{\partial\gamma}{\partial x} + \alpha\beta\gamma B_x = 0 \\ \frac{\partial(\beta\gamma\sigma_{xy})}{\partial x} + \frac{\partial(\gamma\alpha\sigma_{yy})}{\partial y} + \frac{\partial(\alpha\beta\sigma_{zy})}{\partial z} + \alpha\sigma_{zy}\frac{\partial\beta}{\partial z} \\ + \gamma\sigma_{xy}\frac{\partial\beta}{\partial x} - \alpha\sigma_{zz}\frac{\partial\gamma}{\partial y} - \gamma\sigma_{xx}\frac{\partial\alpha}{\partial y} + \alpha\beta\gamma B_y = 0 \\ \frac{\partial(\beta\gamma\sigma_{xz})}{\partial x} + \frac{\partial(\gamma\alpha\sigma_{yz})}{\partial y} + \frac{\partial(\alpha\beta\sigma_{zz})}{\partial z} + \beta\sigma_{xz}\frac{\partial\gamma}{\partial x} \\ + \alpha\sigma_{yz}\frac{\partial\gamma}{\partial y} - \beta\sigma_{xx}\frac{\partial\alpha}{\partial z} - \alpha\sigma_{yy}\frac{\partial\beta}{\partial z} + \alpha\beta\gamma B_z = 0 \end{aligned} \quad (2.46)$$

where (α, β, γ) are metric coefficients that are functions of the coordinates (x, y, z) . They are defined by

$$ds^2 = \alpha^2 dx^2 + \beta^2 dy^2 + \gamma^2 dz^2 \quad (2.47)$$

where ds is the differential arc length representing the diagonal of a volume element (Figure 2.16) with edge lengths αdx , βdy , and γdz , and where (B_x, B_y, B_z) are the components of body force per unit volume including inertial forces. For rectangular coordinates, $\alpha = \beta = \gamma = 1$ and Eqs. 2.46 reduce to Eqs. 2.45.

2.5.1 Specialization of Equations 2.46

Commonly employed orthogonal curvilinear systems in three-dimensional problems are the cylindrical coordinate system (r, θ, z) and spherical coordinate system (r, θ, ϕ) ; in plane problems, the plane polar coordinate system (r, θ) is frequently used. We will now specialize Eqs. 2.46 for these systems.

(a) Cylindrical Coordinate System (r, θ, z) . In Eqs. 2.46, we let $x = r$, $y = \theta$, and $z = z$. Then the differential length ds is defined by the relation

$$ds^2 = dr^2 + r^2 d\theta^2 + dz^2 \quad (2.48)$$

FIGURE 2.16 Orthogonal curvilinear coordinates.

CHAPTER

3

LINEAR STRESS-STRAIN-TEMPERATURE RELATIONS

In **Chapter 2**, we presented separate theories for stress and strain. These theories are based on the concept of a general continuum. Consequently, they are applicable to all continua. In particular, the theory of stress is based solely on the concept of force and the associated concept of force per unit area. Similarly, the theory of strain is based on geometrical concepts of infinitesimal line extensions and rotations between two infinitesimal lines. However, to relate the stress at a point in a material to the corresponding strain at that point, knowledge of material properties is required. These properties enter into the stress–strain–temperature relations as material coefficients. The theoretical basis for these relations is the first law of thermodynamics, but the material properties themselves must be determined experimentally.

In this chapter, we employ the first law of thermodynamics to derive linear stress–strain–temperature relations. In addition, certain concepts, such as complementary strain energy, that have application to nonlinear problems are introduced. These relations and concepts are utilized in many applications presented in subsequent chapters of this book.

3.1 FIRST LAW OF THERMODYNAMICS, INTERNAL-ENERGY DENSITY, AND COMPLEMENTARY INTERNAL-ENERGY DENSITY

The derivation of load–stress and load–deflection relations requires stress–strain relations that relate the components of the strain tensor to components of the stress tensor. The form of the stress–strain relations depends on material behavior. In this book, we treat mainly materials that are isotropic; that is, at any point they have the same properties in all directions. Stress–strain relations for linearly elastic isotropic materials are well known and are presented in Section 3.4.

Stress–strain relations may be derived with the first law of thermodynamics, a precise statement of the law of conservation of energy. The total amount of internal energy in a system is generally indeterminate. Hence, only changes of internal energy are measurable. If electromagnetic effects are disregarded, this law is described as follows:

The work performed on a mechanical system by external forces plus the heat that flows into the system from the outside equals the increase in internal energy plus the increase in kinetic energy.

Symbolically, the first law of thermodynamics is expressed by the equation

$$\delta W + \delta H = \delta U + \delta K \quad (3.1)$$

where δW is the work performed on the system by *external forces*, δH is the heat that flows into the system, δU is the increase in internal energy, and δK is the increase in kinetic energy.

To apply the first law of thermodynamics, we consider a loaded member in equilibrium. The deflections are assumed to be known. They are specified by known displacement components (u, v, w) for each point in the deflected member. We allow each point to undergo infinitesimal increments (variations) in the displacement components (u, v, w) indicated by $(\delta u, \delta v, \delta w)$. The stress components at every point of the member are considered to be unchanged under variations of the displacements. These displacement variations are arbitrary, except that two or more particles cannot occupy the same point in space, nor can a single particle occupy more than one position (the member does not tear). In addition, displacements of certain points in the member may be specified (e.g., at a fixed support); such specified displacements are referred to as forced boundary conditions (Langhaar, 1989). By Eq. 2.81, the variations of the strain components resulting from variations $(\delta u, \delta v, \delta w)$ are

$$\begin{aligned} \delta \epsilon_{xx} &= \frac{\partial \delta u}{\partial x}, & \delta \epsilon_{xy} &= \frac{1}{2} \left[\frac{\partial(\delta v)}{\partial x} + \frac{\partial(\delta u)}{\partial y} \right] \\ \delta \epsilon_{yy} &= \frac{\partial \delta v}{\partial y}, & \delta \epsilon_{yz} &= \frac{1}{2} \left[\frac{\partial(\delta w)}{\partial y} + \frac{\partial(\delta v)}{\partial z} \right] \\ \delta \epsilon_{zz} &= \frac{\partial \delta w}{\partial z}, & \delta \epsilon_{zx} &= \frac{1}{2} \left[\frac{\partial(\delta w)}{\partial x} + \frac{\partial(\delta u)}{\partial z} \right] \end{aligned} \quad (3.2)$$

To introduce force quantities, consider an arbitrary volume V of the deformed member enclosed by a closed surface S . We assume that the member is in static equilibrium following the displacement variations $(\delta u, \delta v, \delta w)$. Therefore, the part of the member considered in volume V is in equilibrium under the action of surface forces (represented by stress distributions on surface S) and body forces (represented by distributions of body forces per unit volume B_x, B_y , and B_z in volume V).

For adiabatic conditions (no net heat flow into V , $\delta H = 0$) and static equilibrium ($\delta K = 0$), the first law of thermodynamics states that, during the displacement variations $(\delta u, \delta v, \delta w)$, the variation in work of the external forces δW is equal to the variation of internal energy δU for each volume element. Hence, for V , we have

$$\delta W = \delta U \quad (3.1a)$$

It is convenient to divide δW into two parts: the work of the surface forces δW_S and the work of the body forces δW_B . At point P of surface S , consider an increment of area dS . The stress vector σ_P acting on dS has components σ_{Px}, σ_{Py} , and σ_{Pz} defined by Eqs. 2.10. The surface force is equal to the product of these stress components and dS . The work δW_S is equal to the sum of the work of these forces over the surface S . Thus,

$$\begin{aligned} \delta W_s &= \int_S \sigma_{Px} \delta u dS + \int_S \sigma_{Py} \delta v dS + \int_S \sigma_{Pz} \delta w dS \\ &= \int_S [(\sigma_{xx} l + \sigma_{yx} m + \sigma_{zx} n) \delta u + (\sigma_{xy} l + \sigma_{yy} m + \sigma_{zy} n) \delta v \\ &\quad + (\sigma_{xz} l + \sigma_{yz} m + \sigma_{zz} n) \delta w] dS \end{aligned} \quad (3.3)$$

For a volume element dV in volume V , the body forces are given by products of dV and the body force components per unit volume (B_x, B_y, B_z). The work δW_B of the body forces that act throughout V is

$$\delta W_B = \int_V (B_x \delta u + B_y \delta v + B_z \delta w) dV \quad (3.4)$$

The variation of work δW of the external forces that act on volume V with surface S is equal to the sum of δW_S and δW_B . The surface integral in Eq. 3.3 may be converted into a volume integral by use of the divergence theorem (Boresi and Chong, 2000). Thus,

$$\begin{aligned} \delta W = \delta W_S + \delta W_B &= \int_V \left[\frac{\partial}{\partial x} (\sigma_{xx} \delta u + \sigma_{xy} \delta v + \sigma_{xz} \delta w) \right. \\ &\quad + \frac{\partial}{\partial y} (\sigma_{yx} \delta u + \sigma_{yy} \delta v + \sigma_{yz} \delta w) \\ &\quad + \frac{\partial}{\partial z} (\sigma_{zx} \delta u + \sigma_{zy} \delta v + \sigma_{zz} \delta w) \\ &\quad \left. + B_x \delta u + B_y \delta v + B_z \delta w \right] dV \end{aligned} \quad (3.5)$$

With Eqs. 3.2 and 2.45, Eq. 3.5 reduces to

$$\begin{aligned} \delta W &= \int_V (\sigma_{xx} \delta \epsilon_{xx} + \sigma_{yy} \delta \epsilon_{yy} + \sigma_{zz} \delta \epsilon_{zz} + 2\sigma_{xy} \delta \epsilon_{xy} \\ &\quad + 2\sigma_{yz} \delta \epsilon_{yz} + 2\sigma_{zx} \delta \epsilon_{zx}) dV \end{aligned} \quad (3.6)$$

The internal energy U for volume V is expressed in terms of the internal energy per unit volume, that is, in terms of the *internal-energy density* U_0 . Thus,

$$U = \int_V U_0 dV$$

and the variation of internal energy becomes

$$\delta U = \int_V \delta U_0 dV \quad (3.7)$$

Substitution of Eqs. 3.6 and 3.7 into Eq. 3.1a gives the variation of the internal-energy density δU_0 in terms of the stress components and the variation in strain components. Thus,

$$\delta U_0 = \sigma_{xx} \delta \epsilon_{xx} + \sigma_{yy} \delta \epsilon_{yy} + \sigma_{zz} \delta \epsilon_{zz} + 2\sigma_{xy} \delta \epsilon_{xy} + 2\sigma_{xz} \delta \epsilon_{xz} + 2\sigma_{yz} \delta \epsilon_{yz} \quad (3.8)$$

This equation is used later in the derivation of expressions that relate the stress components to the strain-energy density U_0 (see Eqs. 3.11).

3.1.1 Elasticity and Internal-Energy Density

The strain-energy density U_0 is a function of certain variables; we need to determine these variables. For elastic material behavior, the total internal energy U in a loaded member is equal to the potential energy of the internal forces (called the *elastic strain energy*). Each

stress component is related to the strain components; therefore, the internal-energy density U_0 at a given point in the member can be expressed in terms of the six components of the strain tensor. If the material is nonhomogeneous (has different properties at different points in the member), the function U_0 depends on location (x, y, z) in the member as well. The strain-energy density U_0 also depends on the temperature T (see Section 3.4).

Since the strain-energy density function U_0 generally depends on the strain components, the coordinates, and the temperature, we may express it as function of these variables. Thus,

$$U_0 = U_0(\epsilon_{xx}, \epsilon_{yy}, \epsilon_{zz}, \epsilon_{xy}, \epsilon_{xz}, \epsilon_{yz}, x, y, z, T) \quad (3.9)$$

Then, if the displacements (u, v, w) undergo a variation $(\delta u, \delta v, \delta w)$, the strain components take variations $\delta\epsilon_{xx}$, $\delta\epsilon_{yy}$, $\delta\epsilon_{zz}$, $\delta\epsilon_{xy}$, $\delta\epsilon_{xz}$, and $\delta\epsilon_{yz}$, and the function U_0 takes on the variation

$$\delta U_0 = \frac{\partial U_0}{\partial \epsilon_{xx}} \delta\epsilon_{xx} + \frac{\partial U_0}{\partial \epsilon_{yy}} \delta\epsilon_{yy} + \frac{\partial U_0}{\partial \epsilon_{zz}} \delta\epsilon_{zz} + \frac{\partial U_0}{\partial \epsilon_{xy}} \delta\epsilon_{xy} + \frac{\partial U_0}{\partial \epsilon_{xz}} \delta\epsilon_{xz} + \frac{\partial U_0}{\partial \epsilon_{yz}} \delta\epsilon_{yz} \quad (3.10)$$

Therefore, since Eqs. 3.8 and 3.10 are valid for arbitrary variations $(\delta u, \delta v, \delta w)$, comparison yields for rectangular coordinate axes (x, y, z)

$$\begin{aligned} \sigma_{xx} &= \frac{\partial U_0}{\partial \epsilon_{xx}}, & \sigma_{yy} &= \frac{\partial U_0}{\partial \epsilon_{yy}}, & \sigma_{zz} &= \frac{\partial U_0}{\partial \epsilon_{zz}}, \\ \sigma_{xy} &= \frac{1}{2} \frac{\partial U_0}{\partial \epsilon_{xy}}, & \sigma_{xz} &= \frac{1}{2} \frac{\partial U_0}{\partial \epsilon_{xz}}, & \sigma_{yz} &= \frac{1}{2} \frac{\partial U_0}{\partial \epsilon_{yz}} \end{aligned} \quad (3.11)$$

3.1.2 Elasticity and Complementary Internal-Energy Density

In many members of engineering structures, there may be one dominant component of the stress tensor; call it σ . This situation may arise in axially loaded members, simple columns, beams, or torsional members. Then the strain-energy density U_0 (Eq. 3.9) depends mainly on the associated strain component ϵ ; consequently, for a given temperature T , σ depends mainly on ϵ .

By Eq. 3.11, $\sigma = dU_0/d\epsilon$ and, therefore, $U_0 = \int \sigma d\epsilon$. It follows that U_0 is represented by the area under the stress-strain diagram (Figure 3.1). The rectangular area $(0, 0), (0, \epsilon), (\sigma, \epsilon), (0, 0)$ is represented by the product $\sigma\epsilon$. Hence, this area is given by

$$\sigma\epsilon = U_0 + C_0 \quad (3.12)$$

FIGURE 3.1 Strain-energy densities.

where C_0 is called the *complementary internal-energy density* or *complementary strain-energy density*. C_0 is represented by the area above the stress-strain curve and below the horizontal line from $(\sigma, 0)$ to (σ, ϵ) . Hence, by Figure 3.1,

$$C_0 = \int \epsilon d\sigma \quad (3.13)$$

or

$$\epsilon = \frac{dC_0}{d\sigma} \quad (3.14)$$

This graphical interpretation of the complementary strain energy is applicable only for the case of a single nonzero component of stress. However, it can be generalized for several nonzero components of stress as follows. We assume that Eqs. 3.11 may be integrated to obtain the strain components as functions of the stress components. Thus, we obtain

$$\begin{aligned} \epsilon_{xx} &= f_1(\sigma_{xx}, \sigma_{yy}, \sigma_{zz}, \sigma_{xy}, \sigma_{xz}, \sigma_{yz}) \\ \epsilon_{yy} &= f_2(\sigma_{xx}, \sigma_{yy}, \sigma_{zz}, \sigma_{xy}, \sigma_{xz}, \sigma_{yz}) \\ &\vdots \\ \epsilon_{yz} &= f_6(\sigma_{xx}, \sigma_{yy}, \sigma_{zz}, \sigma_{xy}, \sigma_{xz}, \sigma_{yz}) \end{aligned} \quad (3.15)$$

where f_1, f_2, \dots, f_6 denote functions of the stress components. Substitution of Eqs. 3.15 into Eqs. 3.9 yields U_0 as a function of the six stress components. Then direct extension of Eq. 3.12 yields

$$C_0 = -U_0 + \sigma_{xx}\epsilon_{xx} + \sigma_{yy}\epsilon_{yy} + \sigma_{zz}\epsilon_{zz} + 2\sigma_{xy}\epsilon_{xy} + 2\sigma_{xz}\epsilon_{xz} + 2\sigma_{yz}\epsilon_{yz} \quad (3.16)$$

By Eqs. 3.15 and 3.16, the complementary energy density C_0 may be expressed in terms of the six stress components. Hence, differentiating Eq. 3.16 with respect to σ_{xx} , noting by the chain rule of differentiation that

$$\begin{aligned} \frac{\partial U_0}{\partial \sigma_{xx}} &= \frac{\partial U_0}{\partial \epsilon_{xx}} \frac{\partial \epsilon_{xx}}{\partial \sigma_{xx}} + \frac{\partial U_0}{\partial \epsilon_{yy}} \frac{\partial \epsilon_{yy}}{\partial \sigma_{xx}} + \frac{\partial U_0}{\partial \epsilon_{zz}} \frac{\partial \epsilon_{zz}}{\partial \sigma_{xx}} \\ &+ \frac{\partial U_0}{\partial \epsilon_{xy}} \frac{\partial \epsilon_{xy}}{\partial \sigma_{xx}} + \frac{\partial U_0}{\partial \epsilon_{xz}} \frac{\partial \epsilon_{xz}}{\partial \sigma_{xx}} + \frac{\partial U_0}{\partial \epsilon_{yz}} \frac{\partial \epsilon_{yz}}{\partial \sigma_{xx}} \end{aligned} \quad (3.17)$$

and employing Eq. 3.11, we find

$$\epsilon_{xx} = \frac{\partial C_0}{\partial \sigma_{xx}} \quad (3.18)$$

Similarly, taking derivatives of Eq. 3.16 with respect to the other stress components (σ_{yy} , σ_{zz} , σ_{xy} , σ_{xz} , σ_{yz}), we obtain the generalization of Eq. 3.14:

$$\begin{aligned} \epsilon_{xx} &= \frac{\partial C_0}{\partial \sigma_{xx}}, \quad \epsilon_{yy} = \frac{\partial C_0}{\partial \sigma_{yy}}, \quad \epsilon_{zz} = \frac{\partial C_0}{\partial \sigma_{zz}} \\ \epsilon_{xy} &= \frac{1}{2} \frac{\partial C_0}{\partial \sigma_{xy}}, \quad \epsilon_{xz} = \frac{1}{2} \frac{\partial C_0}{\partial \sigma_{xz}}, \quad \epsilon_{yz} = \frac{1}{2} \frac{\partial C_0}{\partial \sigma_{yz}} \end{aligned} \quad (3.19)$$

Because of their relationship to Eqs. 3.11, Eqs. 3.19 are said to be conjugate to Eqs. 3.11. Equations 3.19 are known also as the *Legendre transform* of Eqs. 3.11 (Boresi and Chong, 2000).

3.2 HOOKE'S LAW: ANISOTROPIC ELASTICITY

In the one-dimensional case, for a linear elastic material the stress σ is proportional to the strain ϵ ; that is, $\sigma = E\epsilon$, where the proportionality factor E is called the *modulus of elasticity*. The modulus of elasticity is a property of the material. Thus, for the one-dimensional case, only one material property is required to relate stress and strain for linear elastic behavior. The relation $\sigma = E\epsilon$ is known as *Hooke's law*. More generally, in the three-dimensional case, Hooke's law asserts that each of the stress components is a linear function of the components of the strain tensor; that is (with γ_{xy} , γ_{xz} , γ_{yz} ; see Eq. 2.73),

$$\begin{aligned}\sigma_{xx} &= C_{11}\epsilon_{xx} + C_{12}\epsilon_{yy} + C_{13}\epsilon_{zz} + C_{14}\gamma_{xy} + C_{15}\gamma_{xz} + C_{16}\gamma_{yz} \\ \sigma_{yy} &= C_{21}\epsilon_{xx} + C_{22}\epsilon_{yy} + C_{23}\epsilon_{zz} + C_{24}\gamma_{xy} + C_{25}\gamma_{xz} + C_{26}\gamma_{yz} \\ \sigma_{zz} &= C_{31}\epsilon_{xx} + C_{32}\epsilon_{yy} + C_{33}\epsilon_{zz} + C_{34}\gamma_{xy} + C_{35}\gamma_{xz} + C_{36}\gamma_{yz} \\ \sigma_{xy} &= C_{41}\epsilon_{xx} + C_{42}\epsilon_{yy} + C_{43}\epsilon_{zz} + C_{44}\gamma_{xy} + C_{45}\gamma_{xz} + C_{46}\gamma_{yz} \\ \sigma_{xz} &= C_{51}\epsilon_{xx} + C_{52}\epsilon_{yy} + C_{53}\epsilon_{zz} + C_{54}\gamma_{xy} + C_{55}\gamma_{xz} + C_{56}\gamma_{yz} \\ \sigma_{yz} &= C_{61}\epsilon_{xx} + C_{62}\epsilon_{yy} + C_{63}\epsilon_{zz} + C_{64}\gamma_{xy} + C_{65}\gamma_{xz} + C_{66}\gamma_{yz}\end{aligned}\quad (3.20)$$

where the 36 coefficients, C_{11} , ..., C_{66} , are called elastic coefficients. Materials that exhibit such stress-strain relations involving a number of independent elastic coefficients are said to be *anisotropic*. (See also Section 3.5.)

In reality, Eq. 3.20 is not a law but merely an assumption that is reasonably accurate for many materials subjected to small strains. For a given temperature, time, and location in the body, the coefficients C_{ij} are constants that are characteristics of the material.

Equations 3.11 and 3.20 yield

$$\begin{aligned}\frac{\partial U_0}{\partial \epsilon_{xx}} &= \sigma_{xx} = C_{11}\epsilon_{xx} + C_{12}\epsilon_{yy} + C_{13}\epsilon_{zz} + C_{14}\gamma_{xy} + C_{15}\gamma_{xz} + C_{16}\gamma_{yz} \\ &\vdots \\ \frac{\partial U_0}{\partial \gamma_{yz}} &= \sigma_{yz} = C_{61}\epsilon_{xx} + C_{62}\epsilon_{yy} + C_{63}\epsilon_{zz} + C_{64}\gamma_{xy} + C_{65}\gamma_{xz} + C_{66}\gamma_{yz}\end{aligned}\quad (3.21)$$

Hence, the appropriate differentiations of Eqs. 3.21 yield

$$\begin{aligned}\frac{\partial^2 U_0}{\partial \epsilon_{xx} \partial \epsilon_{yy}} &= C_{12} = C_{21} \\ \frac{\partial^2 U_0}{\partial \epsilon_{xx} \partial \epsilon_{zz}} &= C_{13} = C_{31}, \dots, \frac{\partial^2 U_0}{\partial \gamma_{yz} \partial \gamma_{xy}} = C_{46} = C_{64} \\ \frac{\partial^2 U_0}{\partial \gamma_{yz} \partial \gamma_{xz}} &= C_{56} = C_{65}\end{aligned}\quad (3.22)$$

These equations show that the elastic coefficients $C_{ij} = C_{ji}$ are symmetrical in the subscripts i, j . Therefore, there are only 21 *distinct* C 's. In other words, the general anisotropic linear elastic material has 21 elastic coefficients. In view of the preceding relation, the strain-energy density of a general anisotropic material is (by integration of Eqs. 3.21; see Boresi and Chong, 2000)

$$\begin{aligned} U_0 = & \frac{1}{2}C_{11}\epsilon_{xx}^2 + \frac{1}{2}C_{12}\epsilon_{xx}\epsilon_{yy} + \cdots + \frac{1}{2}C_{16}\epsilon_{xx}\gamma_{yz} \\ & + \frac{1}{2}C_{12}\epsilon_{xx}\epsilon_{yy} + \frac{1}{2}C_{22}\epsilon_{yy}^2 + \cdots + \frac{1}{2}C_{26}\epsilon_{yy}\gamma_{yz} \\ & + \frac{1}{2}C_{13}\epsilon_{xx}\epsilon_{zz} + \frac{1}{2}C_{23}\epsilon_{yy}\epsilon_{zz} + \cdots + \frac{1}{2}C_{36}\epsilon_{zz}\gamma_{yz} \\ & + \cdots + \frac{1}{2}C_{16}\epsilon_{xx}\gamma_{yz} + \frac{1}{2}C_{26}\epsilon_{yy}\gamma_{yz} + \cdots + \frac{1}{2}C_{66}\gamma_{yz}^2 \end{aligned} \quad (3.23)$$

3.3 HOOKE'S LAW: ISOTROPIC ELASTICITY

3.3.1 Isotropic and Homogeneous Materials

If the constituents of the material of a solid member are distributed sufficiently randomly, any part of the member will display essentially the same material properties in all directions. If a solid member is composed of such randomly oriented constituents, it is said to be *isotropic*. Accordingly, if a material is isotropic, its physical properties at a point are invariant under a rotation of axes. A material is said to be *elastically isotropic* if its characteristic elastic coefficients are invariant under any rotation of coordinates.

If the material properties are identical for every point in a member, the member is said to be *homogeneous*. In other words, homogeneity implies that the physical properties of a member are invariant under a translation. Alternatively, a member whose material properties change from point to point is said to be nonhomogeneous.

If an elastic member is composed of isotropic materials, the strain-energy density depends only on the principal strains, since for isotropic materials the elastic coefficients are invariant under arbitrary rotations (see Eq. 3.25).

3.3.2 Strain-Energy Density of Isotropic Elastic Materials

The strain-energy density of an elastic isotropic material depends only on the principal strains ($\epsilon_1, \epsilon_2, \epsilon_3$). Accordingly, if the elasticity is linear, Eq. 3.23 yields

$$\begin{aligned} U_0 = & \frac{1}{2}C_{11}\epsilon_1^2 + \frac{1}{2}C_{12}\epsilon_1\epsilon_2 + \frac{1}{2}C_{13}\epsilon_1\epsilon_3 + \frac{1}{2}C_{12}\epsilon_1\epsilon_2 + \frac{1}{2}C_{22}\epsilon_2^2 + \frac{1}{2}C_{23}\epsilon_2\epsilon_3 \\ & + \frac{1}{2}C_{13}\epsilon_1\epsilon_3 + \frac{1}{2}C_{23}\epsilon_2\epsilon_3 + \frac{1}{2}C_{33}\epsilon_3^2 \end{aligned} \quad (3.24)$$

By symmetry, the naming of the principal axes is arbitrary. Hence, $C_{11} = C_{22} = C_{33} = C_1$, and $C_{12} = C_{23} = C_{13} = C_2$. Consequently, Eq. 3.24 contains only two distinct coefficients. For linear elastic isotropic materials, the strain-energy density may be expressed in the form

$$U_0 = \frac{1}{2}\lambda\left(\epsilon_1 + \epsilon_2 + \epsilon_3\right)^2 + G\left(\epsilon_1^2 + \epsilon_2^2 + \epsilon_3^2\right) \quad (3.25)$$

where $\lambda = C_2$ and $G = (C_1 - C_2)/2$ are elastic coefficients called Lamé's elastic coefficients. If the material is homogeneous and temperature is constant everywhere, λ and G are constants at all points. In terms of the strain invariants (see Eq. 2.78), Eq. 3.25 may be written in the following form:

$$U_0 = \left(\frac{1}{2}\lambda + G\right)\bar{I}_1^2 - 2G\bar{I}_2 \quad (3.26)$$

Returning to orthogonal curvilinear coordinates (x, y, z) and introducing the general definitions of \bar{I}_1 and \bar{I}_2 from Eq. 2.78, we obtain

$$U_0 = \frac{1}{2}\lambda\left(\epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz}\right)^2 + G\left(\epsilon_{xx}^2 + \epsilon_{yy}^2 + \epsilon_{zz}^2 + 2\epsilon_{xy}^2 + 2\epsilon_{xz}^2 + 2\epsilon_{yz}^2\right) \quad (3.27)$$

where $(\epsilon_{xx}, \epsilon_{yy}, \epsilon_{zz}, \epsilon_{xy}, \epsilon_{xz}, \epsilon_{yz})$ are strain components relative to orthogonal coordinates (x, y, z) ; see Eqs. 2.84. Equations 3.11 and 3.27 now yield Hooke's law for a linear elastic isotropic material in the form (for orthogonal curvilinear coordinates x, y, z)

$$\begin{aligned} \sigma_{xx} &= \lambda e + 2G\epsilon_{xx}, & \sigma_{yy} &= \lambda e + 2G\epsilon_{yy}, & \sigma_{zz} &= \lambda e + 2G\epsilon_{zz} \\ \sigma_{xy} &= 2G\epsilon_{xy}, & \sigma_{xz} &= 2G\epsilon_{xz}, & \sigma_{yz} &= 2G\epsilon_{yz} \end{aligned} \quad (3.28)$$

where $e \approx \epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz} = \bar{I}_1$ is the classical small-displacement volumetric strain (also called cubical strain; see Boresi and Chong, 2000). Thus, we have shown that for isotropic linear elastic materials, the stress-strain relations involve only two elastic constants. An analytic proof of the fact that no further reduction is possible on a theoretical basis can be constructed (Jeffreys, 1957).

By means of Eqs. 3.28, we find (with Eqs. 2.21 and 2.78)

$$\begin{aligned} I_1 &= (3\lambda + 2G)\bar{I}_1 \\ I_2 &= \lambda(3\lambda + 4G)\bar{I}_1^2 + 4G^2\bar{I}_2 \\ I_3 &= \lambda^2(3\lambda + 4G)\bar{I}_1^3 + 4\lambda G^2\bar{I}_1\bar{I}_2 + 8G^3\bar{I}_3 \end{aligned} \quad (3.29)$$

which relate the stress invariants I_1, I_2, I_3 to the strain invariants $\bar{I}_1, \bar{I}_2, \bar{I}_3$.

Inverting Eqs. 3.28, we obtain

$$\begin{aligned} \epsilon_{xx} &= \frac{1}{E}(\sigma_{xx} - v\sigma_{yy} - v\sigma_{zz}) \\ \epsilon_{yy} &= \frac{1}{E}(\sigma_{yy} - v\sigma_{xx} - v\sigma_{zz}) \\ \epsilon_{zz} &= \frac{1}{E}(\sigma_{zz} - v\sigma_{xx} - v\sigma_{yy}) \\ \epsilon_{xy} &= \frac{1}{2G}\sigma_{xy} = \frac{1+v}{E}\sigma_{xy} \\ \epsilon_{xz} &= \frac{1}{2G}\sigma_{xz} = \frac{1+v}{E}\sigma_{xz} \\ \epsilon_{yz} &= \frac{1}{2G}\sigma_{yz} = \frac{1+v}{E}\sigma_{yz} \end{aligned} \quad (3.30)$$

where

$$E = \frac{G(3\lambda + 2G)}{\lambda + G}, \quad \nu = \frac{\lambda}{2(\lambda + G)} \quad (3.31a)$$

are elastic coefficients called Young's modulus and Poisson's ratio, respectively. Also, inverting Eqs. 3.31a, we obtain the Lamé coefficients λ and G in terms of E and ν as (see also Example 3.2)

$$\lambda = \frac{\nu E}{(1 + \nu)(1 - 2\nu)} = \frac{3\nu K}{1 + \nu}, \quad G = \frac{E}{2(1 + \nu)} \quad (3.31b)$$

where

$$K = \frac{E}{3(1 - 2\nu)} \quad (3.31c)$$

is the *bulk modulus*. The bulk modulus relates the mean stress $\sigma_m = I_1/3$ to the volumetric strain e by $\sigma_m = Ke$.

Alternatively, Eqs. 3.28 may be written in terms of E and ν as follows:

$$\begin{aligned} \sigma_{xx} &= \frac{E}{(1 + \nu)(1 - 2\nu)}[(1 - \nu)\epsilon_{xx} + \nu(\epsilon_{yy} + \epsilon_{zz})] \\ \sigma_{yy} &= \frac{E}{(1 + \nu)(1 - 2\nu)}[(1 - \nu)\epsilon_{yy} + \nu(\epsilon_{xx} + \epsilon_{zz})] \\ \sigma_{zz} &= \frac{E}{(1 + \nu)(1 - 2\nu)}[(1 - \nu)\epsilon_{zz} + \nu(\epsilon_{xx} + \epsilon_{yy})] \\ \sigma_{xy} &= \frac{E}{1 + \nu}\epsilon_{xy}, \quad \sigma_{xz} = \frac{E}{1 + \nu}\epsilon_{xz}, \quad \sigma_{yz} = \frac{E}{1 + \nu}\epsilon_{yz} \end{aligned} \quad (3.32)$$

For the case of plane stress, $\sigma_{zz} = \sigma_{xz} = \sigma_{yz} = 0$, Eqs. 3.32 reduce to

$$\begin{aligned} \sigma_{xx} &= \frac{E}{1 - \nu^2}(\epsilon_{xx} + \nu\epsilon_{yy}) \\ \sigma_{yy} &= \frac{E}{1 - \nu^2}(\nu\epsilon_{xx} + \epsilon_{yy}) \\ \sigma_{xy} &= \frac{E}{1 + \nu}\epsilon_{xy} \end{aligned} \quad (3.32a)$$

For the case of plane strain, $\epsilon_{zz} = \epsilon_{xz} = \epsilon_{yz} = 0$, Eqs. 3.32 reduce to

$$\begin{aligned} \sigma_{xx} &= \frac{E}{(1 + \nu)(1 - 2\nu)}[(1 - \nu)\epsilon_{xx} + \nu\epsilon_{yy}] \\ \sigma_{yy} &= \frac{E}{(1 + \nu)(1 - 2\nu)}[\nu\epsilon_{xx} + (1 - \nu)\epsilon_{yy}] \\ \sigma_{zz} &= \frac{\nu E}{(1 + \nu)(1 - 2\nu)}(\epsilon_{xx} + \epsilon_{yy}) \\ \sigma_{xy} &= \frac{E}{1 + \nu}\epsilon_{xy}, \quad \sigma_{xz} = \sigma_{yz} = 0 \end{aligned} \quad (3.32b)$$

Substitution of Eqs. 3.30 into Eq. 3.27 yields the strain-energy density U_0 in terms of stress quantities. Thus, we obtain

$$\begin{aligned} U_0 &= \frac{1}{2E}[\sigma_{xx}^2 + \sigma_{yy}^2 + \sigma_{zz}^2 - 2\nu(\sigma_{xx}\sigma_{yy} + \sigma_{xx}\sigma_{zz} + \sigma_{yy}\sigma_{zz}) \\ &\quad + 2(1+\nu)(\sigma_{xy}^2 + \sigma_{xz}^2 + \sigma_{yz}^2)] \\ &= \frac{1}{2E}[I_1^2 - 2(1+\nu)I_2] \end{aligned} \quad (3.33)$$

If the (x, y, z) axes are directed along the principal axes of strain, then $\epsilon_{xy} = \epsilon_{xz} = \epsilon_{yz} = 0$. Hence, by Eq. 3.32, $\sigma_{xy} = \sigma_{xz} = \sigma_{yz} = 0$. Therefore, the (x, y, z) axes must also lie along the principal axes of stress. Consequently, for an isotropic material, the principal axes of stress are coincident with the principal axes of strain. *When we deal with isotropic materials, no distinction need be made between principal axes of stress and principal axes of strain. Such axes are called simply principal axes.*

EXAMPLE 3.1 Flat Plate Bent Around a Circular Cylinder

A flat rectangular plate lies in the (x, y) plane (Figure E3.1a). The plate, of uniform thickness $h = 2.00$ mm, is bent around a circular cylinder (Figure E3.1b) with the y axis parallel to the axis of the cylinder. The plate is made of an isotropic aluminum alloy ($E = 72.0$ GPa and $\nu = 0.33$). The radius of the cylinder is 600 mm.

- (a) Assuming that plane sections for the undeformed plate remain plane after deformation, determine the maximum circumferential stress $\sigma_{\theta\theta(\max)}$ in the plate for linearly elastic behavior.
- (b) The reciprocal of the radius of curvature R for a beam subject to pure bending is the curvature $\kappa = 1/R = M/EI$. For the plate, derive a formula for the curvature $\kappa = 1/R$ in terms of the applied moment M per unit width.

FIGURE E3.1

Solution

(a) We assume that the middle surface of the plate remains unstressed and that the stress through the thickness is negligible. Hence, the flexure formula is valid for the bending of the plate. Therefore, $\sigma_{\theta\theta} = \sigma_{xx} = 0$ for the middle surface and $\sigma_{rr} = 0$ throughout the plate thickness h . Equations 3.30 yield the results $\epsilon_{rr} = \epsilon_{\theta\theta} = \epsilon_{xx} = 0$ in the middle surface of the plate. Since the length of the plate in the y direction is large compared to the thickness h , the plate deforms approximately under conditions of plane strain; that is, $\epsilon_{yy} \approx 0$ throughout the plate thickness. Equations 3.30 give

$$\epsilon_{yy} = 0 = \frac{1}{E}\sigma_{yy} - \frac{\nu}{E}\sigma_{\theta\theta}$$

throughout the plate thickness. Thus, for plane strain relative to the (r, θ) plane

$$\sigma_{yy} = \nu\sigma_{\theta\theta} \quad (a)$$

With Eqs. 3.30, Eq. (a) yields

$$\epsilon_{\theta\theta} = \frac{1}{E}\sigma_{\theta\theta} - \frac{\nu}{E}\sigma_{yy} = \frac{(1-\nu^2)}{E}\sigma_{\theta\theta} \quad (\text{b})$$

The relation between the radius of curvature R of the deformed plate and $\epsilon_{\theta\theta}$ may be determined by the geometry of deformation of a plate segment (Figure E3.1c). By similar triangles, we find from Figure E3.1c that

$$\frac{R d\theta}{R} = \frac{2d\epsilon_\theta}{h} = \frac{2\epsilon_{\theta\theta(\max)} R d\theta}{h}$$

or

$$\epsilon_{\theta\theta(\max)} = \frac{h}{2R} \quad (\text{c})$$

Equations (b) and (c) yield the result

$$\sigma_{\theta\theta(\max)} = \frac{Eh}{2(1-\nu^2)R} = \frac{72.0 \times 10^3 (2)}{2(1-0.33^2)(601)} = 134 \text{ MPa} \quad (\text{d})$$

(b) In plate problems, it is convenient to consider a unit width of the plate (in the y direction) and let M be the moment per unit width. The moment of inertia for this unit width is $I = bh^3/12 = h^3/12$. Since $\sigma_{\theta\theta(\max)} = M(h/2)/I$, this relation may be used with Eq. (d) to give

$$\frac{1}{R} = \frac{\sigma_{\theta\theta(\max)}(2)(1-\nu^2)}{Eh} = \frac{Mh(12)}{2h^3} \frac{2(1-\nu^2)}{Eh} = \frac{M}{D} \quad (\text{e})$$

where

$$D = \frac{Eh^3}{12(1-\nu^2)} \quad (\text{f})$$

is called the *flexure rigidity* of the plate. (See Chapter 13.)

EXAMPLE 3.2

The Simple Tension Test

In Section 1.3, the axial tension test and its role in the determination of material properties were discussed. The axial tension test in the linear elastic range of stress-strain may be used to interpret the Lamé coefficients λ and G . For example, consider a prismatic bar subjected to the following state of stress relative to the (x, y, z) axes, with the z axis directed along the longitudinal axis of the bar:

$$\sigma_{xx} = \sigma_{yy} = \sigma_{xy} = \sigma_{xz} = \sigma_{yz} = 0, \quad \sigma_{zz} = \sigma = \text{constant} \quad (\text{a})$$

For this state of stress to exist, the stresses on the lateral surface of the bar must be zero. On the ends of the bar, the normal stress is σ and the shear stress is zero. In other words, the state of stress in the bar is one of simple tension.

Equations 3.28 yield $\lambda e + 2G\epsilon_{xx} = \lambda e + 2G\epsilon_{yy} = \epsilon_{xy} = \epsilon_{xz} = \epsilon_{yz} = 0$. Solving these equations for the strain components, we obtain

$$\epsilon_{xx} = \epsilon_{yy} = \frac{\lambda\sigma}{[2G(3\lambda+2G)]}, \quad \epsilon_{zz} = \frac{(\lambda+G)\sigma}{[G(3\lambda+2G)]} \quad (\text{b})$$

It follows from Eqs. (b) that

$$-\frac{\epsilon_{xx}}{\epsilon_{zz}} = -\frac{\epsilon_{yy}}{\epsilon_{zz}} = \frac{\lambda}{[2(\lambda+G)]} = \nu, \quad \epsilon_{zz} = \frac{\sigma}{E} \quad (\text{c})$$

where the quantities

$$E = \frac{G(3\lambda+2G)}{(\lambda+G)}, \quad \nu = \frac{\lambda}{[2(\lambda+G)]} \quad (\text{d})$$

are *Young's modulus of elasticity* and *Poisson's ratio*, respectively. In terms of E and ν , Eq. (b) becomes

$$\epsilon_{xx} = \epsilon_{yy} = -\frac{\nu\sigma}{E}, \quad \epsilon_{zz} = \frac{\sigma}{E} \quad (e)$$

Solving Eqs. (d) for the Lamé coefficients λ and G , in terms of E and ν , we obtain

$$\lambda = \frac{\nu E}{[(1+\nu)(1-2\nu)]}, \quad G = \frac{E}{[2(1+\nu)]} \quad (f)$$

The Lamé coefficient G is also called the *shear modulus of elasticity*. It may be given a direct physical interpretation (see Example 3.3). The Lamé coefficient λ has no direct physical interpretation. However, if the first of Eqs. 3.32 is written in the form

$$\sigma_{xx} = \frac{E(1-\nu)}{(1+\nu)(1-2\nu)}\epsilon_{xx} + \frac{\nu E}{(1+\nu)(1-2\nu)}(\epsilon_{yy} + \epsilon_{zz}) \quad (g)$$

the coefficient $E(1-\nu)/[(1+\nu)(1-2\nu)]$ can be called the *axial modulus*, since it relates the axial strain component ϵ_{xx} to its associated axial stress σ_{xx} .

Similarly, the Lamé coefficient $\lambda = \nu E/[(1+\nu)(1-2\nu)]$ may be called the *transverse modulus*, since it relates the strain components ϵ_{yy} and ϵ_{zz} (which act transversely to σ_{xx}) to the axial stress σ_{xx} . The second and third equations of Eqs. 3.32 may be written in a form similar to Eq. (g), with the same interpretation.

EXAMPLE 3.3 The Pure Shear Test and the Shear Modulus

The pure shear test may be characterized by the stress state $\sigma_{xx} = \sigma_{yy} = \sigma_{zz} = \sigma_{xy} = \sigma_{xz} = 0$ and $\sigma_{yz} = \tau = \text{constant}$. For this state of stress, Eqs. 3.28 yield the strain components

$$\epsilon_{xx} = \epsilon_{yy} = \epsilon_{zz} = \gamma_{xy} = \gamma_{xz} = 0, \quad \gamma_{yz} = \frac{\tau}{G} \quad (a)$$

where γ is used to represent engineering shear strain because of its convenient geometric interpretation (see Eq. 2.73). These formulas show that a rectangular parallelepiped $ABCD$ (Figure E3.3) whose faces are parallel to the coordinate planes is sheared in the yz plane so that the right angle between the edges of the parallelepiped parallel to the y and z axes decreases by the amount γ_{yz} . For this reason, the coefficient G is called the *shear modulus of elasticity*. A pure shear state of stress can be obtained quite accurately by the torsion of a hollow circular cylinder with thin walls (see Chapter 6).

FIGURE E3.3

EXAMPLE 3.4
Elimination of Friction Effect in the Uniaxial Compression Test

In a uniaxial compression test, the effect of friction between the test specimen and the testing machine platens restrains the ends of the specimen from expanding freely in the lateral directions. This restraint may lead to erroneous measurement of the specimen strain. One way to eliminate this effect is to design the specimen and machine platens so that 1. the specimen and the end of the platens in contact with the specimen have the same cross sections and 2. a certain relation exists between the material properties of the specimen and the platens.

To illustrate this point, let quantities associated with the specimen be denoted by subscript s and those associated with the platens be denoted by subscript p. Let P be the load applied to the specimen through the end platens. Because the cross-sectional shapes of the specimen and the platens are the same, we denote the areas by A. Let coordinate z be taken along the longitudinal axis of the specimen and coordinate x be perpendicular to axis z. Then, under a machine load P, the longitudinal strains in the specimen and platens are, respectively,

$$(\epsilon_{zz})_s = \frac{P}{E_s A}, \quad (\epsilon_{zz})_p = \frac{P}{E_p A} \quad (a)$$

The associated lateral strains are

$$(\epsilon_{xx})_s = -v_s (\epsilon_{zz})_s = -\frac{v_s P}{E_s A}, \quad (\epsilon_{xx})_p = -v_p (\epsilon_{zz})_p = -\frac{v_p P}{E_p A} \quad (b)$$

If the lateral strains in the specimen and platens are equal, they will expand laterally the same amount, thus eliminating friction that might be induced by the tendency of the specimen to move laterally relative to the platens. By Eq. (b), the requirement for friction to be nonexistent is that $(\epsilon_{xx})_s = (\epsilon_{xx})_p$, or

$$\frac{v_s}{E_s} = \frac{v_p}{E_p} \quad (c)$$

In addition to identical cross sections of specimen and platens, the moduli of elasticity and Poisson's ratios must satisfy Eq. (c). To reduce or eliminate the effect of friction on the tests results, it is essential to select the material properties of the platens to satisfy Eq. (c) as closely as possible.

3.4 EQUATIONS OF THERMOELASTICITY FOR ISOTROPIC MATERIALS

Consider an unconstrained member made of an isotropic elastic material in an arbitrary zero configuration. Let the uniform temperature of the member be increased by a small amount ΔT . Experimental observation has shown that, for a homogeneous and isotropic material, all infinitesimal line elements in the volume undergo equal expansions. Furthermore, all line elements maintain their initial directions. Therefore, the strain components resulting from the temperature change ΔT are, with respect to rectangular Cartesian coordinates (x, y, z),

$$\epsilon'_{xx} = \epsilon'_{yy} = \epsilon'_{zz} = \alpha \Delta T, \quad \epsilon'_{xy} = \epsilon'_{xz} = \epsilon'_{yz} = 0 \quad (3.34)$$

where α denotes the coefficient of thermal expansion of the material.

Now let the member be subjected to forces that induce stresses σ_{xx} , σ_{yy} , ..., σ_{yz} at point 0 in the member. Accordingly, if ϵ_{xx} , ϵ_{yy} , ..., ϵ_{yz} denote the strain components at point 0 after the application of the forces, the change in strain produced by the forces is represented by the equations

$$\begin{aligned} \epsilon''_{xx} &= \epsilon_{xx} - \alpha \Delta T, & \epsilon''_{yy} &= \epsilon_{yy} - \alpha \Delta T, & \epsilon''_{zz} &= \epsilon_{zz} - \alpha \Delta T \\ \epsilon''_{xy} &= \epsilon_{xy}, & \epsilon''_{xz} &= \epsilon_{xz}, & \epsilon''_{yz} &= \epsilon_{yz} \end{aligned} \quad (3.35)$$

In general, ΔT may depend on the location of point 0 and time t . Hence $\Delta T = \Delta T(x, y, z, t)$. Substitution of Eq. 3.35 into Eqs. 3.28 yields

$$\begin{aligned}\sigma_{xx} &= \lambda e + 2G\epsilon_{xx} - c\Delta T, & \sigma_{yy} &= \lambda e + 2G\epsilon_{yy} - c\Delta T \\ \sigma_{zz} &= \lambda e + 2G\epsilon_{zz} - c\Delta T \\ \sigma_{xy} &= 2G\epsilon_{xy}, \quad \sigma_{xz} = 2G\epsilon_{xz}, \quad \sigma_{yz} = 2G\epsilon_{yz}\end{aligned}\quad (3.36)$$

where

$$c = (3\lambda + 2G)\alpha = \frac{E\alpha}{(1 - 2\nu)} \quad (3.37)$$

Similarly, substitution of Eqs. 3.36 into Eqs. 3.30 yields

$$\begin{aligned}\epsilon_{xx} &= \frac{1}{E}[\sigma_{xx} - \nu(\sigma_{yy} + \sigma_{zz})] + \alpha\Delta T \\ \epsilon_{yy} &= \frac{1}{E}[\sigma_{yy} - \nu(\sigma_{xx} + \sigma_{zz})] + \alpha\Delta T \\ \epsilon_{zz} &= \frac{1}{E}[\sigma_{zz} - \nu(\sigma_{xx} + \sigma_{yy})] + \alpha\Delta T \\ \epsilon_{xy} &= \frac{(1 + \nu)}{E}\sigma_{xy}, \quad \epsilon_{xz} = \frac{(1 + \nu)}{E}\sigma_{xz}, \quad \epsilon_{yz} = \frac{(1 + \nu)}{E}\sigma_{yz}\end{aligned}\quad (3.38)$$

Finally, substituting Eqs. 3.38 into Eqs. 3.26 or 3.27, we find that

$$U_0 = \left(\frac{1}{2}\lambda + G\right)\bar{I}_1^2 - 2G\bar{I}_2 - c\bar{I}_1\Delta T + \frac{3}{2}c\alpha(\Delta T)^2 \quad (3.39)$$

In terms of the strain components (see Eqs. 2.78), we obtain

$$\begin{aligned}U_0 &= \frac{1}{2}\lambda(\epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz})^2 + G(\epsilon_{xx}^2 + \epsilon_{yy}^2 + \epsilon_{zz}^2 + 2\epsilon_{xy}^2 + 2\epsilon_{xz}^2 + 2\epsilon_{yz}^2) \\ &\quad - c(\epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz})\Delta T + \frac{3}{2}c\alpha(\Delta T)^2\end{aligned}\quad (3.40)$$

Equations 3.36 and 3.38 are the basic stress-strain relations of classical thermoelasticity for isotropic materials. For temperature changes ΔT , the strain-energy density is modified by a temperature-dependent term that is proportional to the volumetric strain $e = \bar{I}_1 = \epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz}$ and by a term proportional to $(\Delta T)^2$ (Eqs. 3.39 and 3.40).

We find by Eqs. 3.38 and 3.40

$$U_0 = \frac{1}{2E}\left[\bar{I}_1^2 - 2(1 + \nu)\bar{I}_2\right] \quad (3.41)$$

and

$$\begin{aligned}U_0 &= \frac{1}{2E}\left[\sigma_{xx}^2 + \sigma_{yy}^2 + \sigma_{zz}^2 - 2\nu(\sigma_{xx}\sigma_{yy} + \sigma_{xx}\sigma_{zz} + \sigma_{yy}\sigma_{zz})\right. \\ &\quad \left.+ 2(1 + \nu)(\sigma_{xy}^2 + \sigma_{xz}^2 + \sigma_{yz}^2)\right]\end{aligned}\quad (3.42)$$

in terms of stress components. Equation 3.42 does not contain ΔT explicitly. However, the temperature distribution may affect the stresses. Note that Eqs. 3.41 and 3.42 are identical to the results in Eq. 3.33.

3.5 HOOKE'S LAW: ORTHOTROPIC MATERIALS

An important class of materials, called *orthotropic* materials, is discussed in this section. Materials such as wood, laminated plastics, cold rolled steels, reinforced concrete, various composite materials, and even forgings can be treated as orthotropic. Orthotropic materials possess three orthogonal planes of material symmetry and three corresponding orthogonal axes called the orthotropic axes. In some materials, for example, forged materials, these axes may vary from point to point. In other materials, for example, fiber-reinforced plastics and concrete reinforced with steel bars, the orthotropic directions remain constant as long as the fibers and steel reinforcing bars maintain constant directions. In any case, for an elastic orthotropic material, the elastic coefficients C_{ij} (Eq. 3.20) remain unchanged at a point under a rotation of 180° about any of the orthotropic axes.

Let the (x, y, z) axes denote the orthotropic axes for an orthotropic material and let the (x, y) plane be a plane of material symmetry. Then, under the coordinate transformation $x \rightarrow x$, $y \rightarrow y$, and $z \rightarrow -z$, called a reflection with respect to the (x, y) plane, the elastic coefficients C_{ij} remain invariant. The direction cosines for this transformation (see Table 2.2) are defined by

$$l_1 = m_2 = 1, \quad n_3 = -1, \quad l_2 = l_3 = m_1 = m_3 = n_1 = n_2 = 0 \quad (3.43)$$

Substitution of Eqs. 3.43 into Eqs. 2.15, 2.17, and 2.76 reveals that, for a reflection with respect to the (x, y) plane,

$$\sigma_{XX} = \sigma_{xx}, \quad \sigma_{YY} = \sigma_{yy}, \quad \sigma_{ZZ} = \sigma_{zz}, \quad \sigma_{XY} = \sigma_{xy}, \quad \sigma_{XZ} = -\sigma_{xz}, \quad \sigma_{YZ} = -\sigma_{yz} \quad (3.44)$$

and

$$\epsilon_{XX} = \epsilon_{xx}, \quad \epsilon_{YY} = \epsilon_{yy}, \quad \epsilon_{ZZ} = \epsilon_{zz}, \quad \gamma_{XY} = \gamma_{xy}, \quad \gamma_{XZ} = -\gamma_{xz}, \quad \gamma_{YZ} = -\gamma_{yz} \quad (3.45)$$

Since the C_{ij} are constant under the transformation of Eq. 3.43, the first of Eqs. 3.20 yields

$$\sigma_{XX} = C_{11}\epsilon_{XX} + C_{12}\epsilon_{YY} + C_{13}\epsilon_{ZZ} + C_{14}\gamma_{XY} + C_{15}\gamma_{XZ} + C_{16}\gamma_{YZ} \quad (3.46)$$

Substitution of Eqs. 3.44 and 3.45 into Eq. 3.46 yields

$$\sigma_{xx} = \sigma_{XX} = C_{11}\epsilon_{xx} + C_{12}\epsilon_{yy} + C_{13}\epsilon_{zz} + C_{14}\gamma_{xy} - C_{15}\gamma_{xz} - C_{16}\gamma_{yz} \quad (3.47)$$

Comparison of the first of Eqs. 3.20 with Eq. 3.47 yields the conditions $C_{15} = -C_{15}$ and $C_{16} = -C_{16}$, or $C_{15} = C_{16} = 0$. Similarly, considering σ_{YY} , σ_{ZZ} , σ_{XY} , σ_{XZ} , and σ_{YZ} , we find that $C_{25} = C_{26} = C_{35} = C_{36} = C_{45} = C_{46} = 0$. Thus, the coefficients for a material whose elastic properties are invariant under a reflection with respect to the (x, y) plane (i.e., for a material that possesses a plane of elasticity symmetry) are summarized by the matrix

$$\begin{bmatrix} C_{11} & C_{12} & C_{13} & C_{14} & 0 & 0 \\ C_{12} & C_{22} & C_{23} & C_{24} & 0 & 0 \\ C_{13} & C_{23} & C_{33} & C_{34} & 0 & 0 \\ C_{14} & C_{24} & C_{34} & C_{44} & 0 & 0 \\ 0 & 0 & 0 & 0 & C_{55} & C_{56} \\ 0 & 0 & 0 & 0 & C_{56} & C_{66} \end{bmatrix} \quad (3.48)$$

A general orthotropic material has two additional planes of elastic material symmetry, in this case, the (x, z) and (y, z) planes. Consider the (x, z) plane. Let $x \rightarrow x$, $y \rightarrow -y$, $z \rightarrow z$. Then, proceeding as before, noting that $l_1 = n_3 = 1$, $m_2 = -1$, and $l_2 = l_3 = m_1 = m_3 = n_1 = n_2 = 0$, we find $C_{14} = C_{24} = C_{34} = C_{56} = 0$. Then, the matrix of Eq. 3.48 reduces to

$$\begin{bmatrix} C_{11} & C_{12} & C_{13} & 0 & 0 & 0 \\ C_{12} & C_{22} & C_{23} & 0 & 0 & 0 \\ C_{13} & C_{23} & C_{33} & 0 & 0 & 0 \\ 0 & 0 & 0 & C_{44} & 0 & 0 \\ 0 & 0 & 0 & 0 & C_{55} & 0 \\ 0 & 0 & 0 & 0 & 0 & C_{66} \end{bmatrix} \quad (3.49)$$

A reflection with respect to the (y, z) plane does not result in further reduction in the number of elastic coefficients C_{ij} .

The matrix of coefficients in Eq. 3.49 contains nine elastic coefficients. Consequently, the stress-strain relations for the most general orthotropic material contain nine independent elastic coefficients relative to the orthotropic axes (x, y, z) . Equations 3.20 are simplified accordingly. It should be noted, however, that this simplification occurs only when the orthotropic axes are used as the coordinate axes for which the C_{ij} are defined. The resulting equations are

$$\begin{aligned} \sigma_{xx} &= C_{11}\epsilon_{xx} + C_{12}\epsilon_{yy} + C_{13}\epsilon_{zz} \\ \sigma_{yy} &= C_{12}\epsilon_{xx} + C_{22}\epsilon_{yy} + C_{23}\epsilon_{zz} \\ \sigma_{zz} &= C_{13}\epsilon_{xx} + C_{23}\epsilon_{yy} + C_{33}\epsilon_{zz} \\ \sigma_{xy} &= C_{44}\gamma_{xy} \\ \sigma_{xz} &= C_{55}\gamma_{xz} \\ \sigma_{yz} &= C_{66}\gamma_{yz} \end{aligned} \quad (3.50)$$

The stress-strain relations for orthotropic materials in terms of orthotropic moduli of elasticity and orthotropic Poisson's ratios may be written in the form

$$\begin{aligned} \epsilon_{xx} &= \frac{1}{E_x}\sigma_{xx} - \frac{\nu_{yx}}{E_y}\sigma_{yy} - \frac{\nu_{zx}}{E_z}\sigma_{zz} \\ \epsilon_{yy} &= -\frac{\nu_{xy}}{E_x}\sigma_{xx} + \frac{1}{E_y}\sigma_{yy} - \frac{\nu_{zy}}{E_z}\sigma_{zz} \\ \epsilon_{zz} &= -\frac{\nu_{xz}}{E_x}\sigma_{xx} - \frac{\nu_{yz}}{E_y}\sigma_{yy} + \frac{1}{E_z}\sigma_{zz} \\ \gamma_{xy} &= \frac{1}{G_{xy}}\sigma_{xy} \\ \gamma_{xz} &= \frac{1}{G_{xz}}\sigma_{xz} \\ \gamma_{yz} &= \frac{1}{G_{yz}}\sigma_{yz} \end{aligned} \quad (3.51)$$

where E_x, E_y, E_z denote the orthotropic moduli of elasticity and G_{xy}, G_{xz}, G_{yz} denote the orthotropic shear moduli for shear deformation in the $x-y$, $x-z$, and $y-z$ planes, respectively. The term ν_{xy} is a Poisson ratio that characterizes the strain in the y direction produced by the stress in the x direction, with similar interpretations for the other Poisson ratios, $\nu_{yx}, \nu_{zx}, \nu_{xz}, \nu_{yz}$, and ν_{zy} . For example, by Eq. 3.51, for a tension specimen of orthotropic material subjected to a uniaxial stress $\sigma_{zz} = \sigma$, the axial strain is $\epsilon_{zz} = \sigma/E_z$ and the lateral strains are $\epsilon_{xx} = -\nu_{zx}\sigma/E_z$ and $\epsilon_{yy} = -\nu_{zy}\sigma/E_z$. (See Example 3.2 for the analogous isotropic tension test.)

Because of the symmetry of the coefficients in the stress-strain relations, we have by Eqs. 3.51 the identities

$$\frac{\nu_{xy}}{E_x} = \frac{\nu_{yx}}{E_y}, \quad \frac{\nu_{xz}}{E_x} = \frac{\nu_{zx}}{E_z}, \quad \frac{\nu_{yz}}{E_y} = \frac{\nu_{zy}}{E_z} \quad (3.52)$$

EXAMPLE 3.5 Stress-Strain Relations for Orthotropic Materials: The Plane Stress Case

A wood panel with orthotropic axes (x, y, z) is subjected to a plane stress state relative to its face in the (x, y) plane. Let a rectangular region in the body be subjected to extensional stress σ_{xx} (Figure E3.5a). By Eq. 3.51, the strain components are

$$\begin{aligned} \epsilon_{xx} &= \frac{\sigma_{xx}}{E_x} \\ \epsilon_{yy} &= -\nu_{xy}\epsilon_{xx} = -\frac{\nu_{xy}\sigma_{xx}}{E_x} \\ \epsilon_{zz} &= -\nu_{xz}\epsilon_{xx} = -\frac{\nu_{xz}\sigma_{xx}}{E_x} \end{aligned} \quad (a)$$

where ν_{xy} and ν_{xz} are orthotropic Poisson ratios.

FIGURE E3.5 Orthotropic material. (a) Applied stress σ_{xx} . (b) Applied stress σ_{yy} . (c) Applied stress σ_{xy} .

Consider next the case where the rectangular region is subjected to an extensional stress σ_{yy} (Figure E3.5b). By Eqs. 3.51, the strain components are

$$\begin{aligned}\epsilon_{yy} &= \frac{\sigma_{yy}}{E_y} \\ \epsilon_{xx} &= -v_{yx}\epsilon_{yy} = -\frac{v_{yx}\sigma_{yy}}{E_y} \\ \epsilon_{zz} &= -v_{yz}\epsilon_{yy} = -\frac{v_{yz}\sigma_{yy}}{E_y}\end{aligned}\quad (\text{b})$$

where v_{yx} and v_{yz} are orthotropic Poisson ratios.

For a combination of stresses $(\sigma_{xx}, \sigma_{yy})$, the addition of Eqs. (a) and (b) yields

$$\begin{aligned}\epsilon_{xx} &= \frac{\sigma_{xx}}{E_x} - \frac{v_{yx}\sigma_{yy}}{E_y} \\ \epsilon_{yy} &= -\frac{v_{xy}\sigma_{xx}}{E_x} + \frac{\sigma_{yy}}{E_y} \\ \epsilon_{zz} &= -\frac{v_{xz}\sigma_{xx}}{E_x} - \frac{v_{yz}\sigma_{yy}}{E_y}\end{aligned}\quad (\text{c})$$

Solving the first two of Eqs. (c) for $(\sigma_{xx}, \sigma_{yy})$ in terms of the in-plane strains $(\epsilon_{xx}, \epsilon_{yy})$, we obtain

$$\begin{aligned}\sigma_{xx} &= \frac{E_x}{1 - v_{xy}v_{yx}}(\epsilon_{xx} + v_{yx}\epsilon_{yy}) \\ \sigma_{yy} &= \frac{E_y}{1 - v_{xy}v_{yx}}(v_{xy}\epsilon_{xx} + \epsilon_{yy})\end{aligned}\quad (\text{d})$$

Finally, consider the element subjected to shear stress σ_{xy} (Figure E3.5c). By Eqs. 3.51, we have

$$\sigma_{xy} = G_{xy}\gamma_{xy} \quad (\text{e})$$

where G_{xy} is the orthotropic shear modulus in the (x, y) plane and γ_{xy} is the engineering shear strain in the (x, y) plane. Thus, for the orthotropic material in a state of plane stress, we have the stress-strain relations [by Eqs. (d) and (e)]

$$\begin{aligned}\sigma_{xx} &= \frac{E_x}{1 - v_{xy}v_{yx}}(\epsilon_{xx} + v_{yx}\epsilon_y) \\ \sigma_{yy} &= \frac{E_y}{1 - v_{xy}v_{yx}}(v_{xy}\epsilon_{xx} + \epsilon_{yy}) \\ \sigma_{xy} &= G_{xy}\gamma_{xy}\end{aligned}\quad (\text{f})$$

With these stress-strain relations, the theory for plane stress orthotropic problems of wood panels follows in the same manner as for plane stress problems for isotropic materials.

EXAMPLE 3.6
Stress–Strain
Relations of a
Fiber–Resin
Lamina

A lamina (a thin plate, sheet, or layer of material) of a section of an airplane wing is composed of unidirectional fibers and a resin matrix that bonds the fibers. Let the volume fraction (the proportion of fiber volume to the total volume of the composite) be f . Determine the effective linear stress–strain relations of the lamina.

FIGURE E3.6 Lamina: fiber volume fraction = f , resin volume fraction = $1 - f$.

Solution

Let the modulus of elasticity and the Poisson ratio of the fibers be denoted E_F and ν_F , respectively, and the modulus of elasticity and the Poisson ratio of the resin be E_R and ν_R . Since the lamina is thin, the effective state of stress in the lamina is approximately one of plane stress in the x – y plane of the lamina (see Figure E3.6a). Hence, the stress–strain relations for the fibers and the resin are

$$\begin{aligned}\epsilon_{xxF} &= \frac{1}{E_F}(\sigma_{xxF} - \nu_F \sigma_{yyF}) \\ \epsilon_{yyF} &= \frac{1}{E_F}(\sigma_{yyF} - \nu_F \sigma_{xxF}) \\ \epsilon_{xxR} &= \frac{1}{E_R}(\sigma_{xxR} - \nu_R \sigma_{yyR}) \\ \epsilon_{yyR} &= \frac{1}{E_R}(\sigma_{yyR} - \nu_R \sigma_{xxR})\end{aligned}\quad (a)$$

where $(\sigma_{xxF}, \sigma_{yyF}), (\sigma_{xxR}, \sigma_{yyR}), (\epsilon_{xxF}, \epsilon_{yyF})$, and $(\epsilon_{xxR}, \epsilon_{yyR})$ denote stress and strain components in the fiber (F) and resin (R), respectively.

Since the fibers and resin are bonded, the effective lamina strain ϵ_{xx} (Figure E3.6a) is the same as that in the fibers and in the resin; that is, in the x direction,

$$\epsilon_{xx} = \epsilon_{xxF} = \epsilon_{xxR} \quad (b)$$

In the y direction, the effective lamina strain ϵ_{yy} is proportional to the amount of fiber per unit length in the y direction and the amount of resin per unit length in the y direction. Hence,

$$\epsilon_{yy} = f\epsilon_{yyF} + (1-f)\epsilon_{yyR} \quad (c)$$

Also, by equilibrium of the lamina in the x direction, the effective lamina stress σ_{xx} is

$$\sigma_{xx} = f\sigma_{xxF} + (1-f)\sigma_{xxR} \quad (d)$$

In the y direction, the effective lamina stress σ_{yy} is the same as in the fibers and in the resin; that is,

$$\sigma_{yy} = \sigma_{yyF} = \sigma_{yyR} \quad (e)$$

Solving Eqs. (a) through (e) for ϵ_{xx} and ϵ_{yy} in terms of σ_{xx} and σ_{yy} , we obtain the effective stress–strain relations for the lamina as

$$\begin{aligned}\epsilon_{xx} &= \frac{1}{E}(\sigma_{xx} - \nu \sigma_{yy}) \\ \epsilon_{yy} &= \frac{1}{E}(\beta \sigma_{yy} - \nu \sigma_{xx})\end{aligned}\quad (f)$$

where

$$\begin{aligned} E &= fE_F + (1-f)E_R \\ \nu &= f\nu_F + (1-f)\nu_R \\ \beta &= f(1-f) \left[(1-\nu_R^2) \frac{E_F}{E_R} + (1-\nu_F^2) \frac{E_R}{E_F} + 2\nu_F\nu_R + \frac{1-f}{f} + \frac{f}{1-f} \right] \end{aligned} \quad (g)$$

To determine the shear stress-strain relation, we apply a shear stress σ_{xy} to a rectangular element of the lamina (Figure E3.6b), and we calculate the angle change γ_{xy} of the rectangle. By Figure E3.6b, the relative displacement b of the top of the element is

$$b = f\gamma_F + (1-f)\gamma_R \quad (h)$$

where γ_F and γ_R are the angle changes attributed to the fibers and the resin, respectively; that is,

$$\gamma_F = \frac{\sigma_{xy}}{G_F}, \quad \gamma_R = \frac{\sigma_{xy}}{G_R} \quad (i)$$

and G_F and G_R are the shear moduli of elasticity of the fiber and resin, respectively. Hence, the change γ_{xy} in angle of the element (the shear strain) is, with Eqs. (h) and (i),

$$\gamma_{xy} = 2\epsilon_{xy} = \frac{b}{1} = \left[\frac{fG_R + (1-f)G_F}{G_F G_R} \right] \sigma_{xy} \quad (j)$$

By Eq. (j), the shear stress-strain relation is

$$\sigma_{xy} = G\gamma_{xy} = 2G\epsilon_{xy} \quad (k)$$

where

$$G = \frac{G_F G_R}{fG_R + (1-f)G_F} \quad (l)$$

Thus, by Eqs. (f), (g), (k), and (l), we obtain the stress-strain relations of the lamina, in the form of Eqs. 3.50, as

$$\begin{aligned} \sigma_{xx} &= C_{11}\epsilon_{xx} + C_{12}\epsilon_{yy} \\ \sigma_{yy} &= C_{12}\epsilon_{xx} + C_{22}\epsilon_{yy} \\ \sigma_{xy} &= C_{33}\gamma_{xy} \end{aligned} \quad (m)$$

where

$$\begin{aligned} C_{11} &= \frac{\beta E}{\beta - \nu^2}, \quad C_{12} = \frac{\nu E}{\beta - \nu^2} \\ C_{22} &= \frac{E}{\beta - \nu^2}, \quad C_{33} = G \end{aligned} \quad (n)$$

EXAMPLE 3.7 Composite Thin-Wall Cylinder Subjected to Pressure and Temperature Increase

Consider a composite cylinder of length L formed from an inner cylinder of aluminum with outer radius R and thickness t_A and an outer cylinder of steel with inner radius R and thickness t_S (Figure E3.7a); $t_A \ll R$ and $t_S \ll R$. The composite cylinder is supported snugly in an upright, unstressed state between rigid supports. An inner pressure p is applied to the cylinder (Figure E3.7b), and the entire assembly is subjected to a uniform temperature change ΔT . Determine the stresses in both the aluminum and the steel cylinders for the case $t_A = t_S = t = 0.02R$. For aluminum, $E_A = 69$ GPa, $\nu_A = 0.333$, and $\alpha_A = 21.6 \times 10^{-6}/^\circ\text{C}$. For steel, $E_S = 207$ GPa, $\nu_S = 0.280$, and $\alpha_S = 10.8 \times 10^{-6}/^\circ\text{C}$.

FIGURE E3.7 (a) Composite cylinder. (b) Cross section A–A. (c) Longitudinal section B–B. (d) Cylinder element.

Solution

Since both cylinders are thin, we may assume that the stresses in the tangential direction θ , $\sigma_{\theta A}$ and $\sigma_{\theta S}$ in the aluminum and steel, respectively, are constant through the thicknesses t_A and t_S (Figure E3.7c). Also, it is sufficiently accurate to use the approximation $R - t = R$. From the free-body diagram of Figure E3.7c, we have $\sum F = 2pRL - 2\sigma_{\theta S}tL - 2\sigma_{\theta A}tL = 0$. Hence,

$$\sigma_{\theta A} + \sigma_{\theta S} = \left(\frac{R}{t}\right)p = 50p \quad (a)$$

Since ordinarily the radial stress σ_r in the cylinder is very small (of the order p) compared with both the tangential stress σ_θ and the longitudinal stress σ_L , we assume that σ_r is negligible. Therefore, the cylinder is subjected approximately to a state of plane stress (σ_L , σ_θ) (Figure E3.7d). Hence, for plane stress, the stress-strain-temperature relations for each cylinder are

$$\begin{aligned} E\epsilon_L &= \sigma_L - v\sigma_\theta + E\alpha(\Delta T) \\ E\epsilon_\theta &= \sigma_\theta - v\sigma_L + E\alpha(\Delta T) \end{aligned} \quad (b)$$

Equations (b) hold for all points in the cylinder, provided that the ends are free to expand radially. The cylinder is restrained from expanding longitudinally, since the end walls are rigid. Then, $\epsilon_L = 0$. Also, at radial distance R (the interface between the aluminum and the steel sleeves), the radial displacement is u and the tangential strain is $\epsilon_\theta = [2\pi(R + u) - 2\pi R]/2\pi R = u/R$. Assuming that t is so small that this strain is the same throughout the aluminum and the steel sleeves, we have by Eqs. (b)

$$\begin{aligned} \epsilon_{LA} &= \frac{1}{E_A}(\sigma_{LA} - v_A\sigma_{\theta A}) + \alpha_A(\Delta T) = 0 \\ \epsilon_{LS} &= \frac{1}{E_S}(\sigma_{LS} - v_S\sigma_{\theta S}) + \alpha_S(\Delta T) = 0 \\ \epsilon_{\theta A} &= \epsilon_{\theta S} = \frac{1}{E_A}(\sigma_{\theta A} - v_A\sigma_{LA}) + \alpha_A(\Delta T) = \frac{1}{E_S}(\sigma_{\theta S} - v_S\sigma_{LS}) + \alpha_S(\Delta T) \end{aligned} \quad (c)$$

Also, from the given data, $3E_A = E_S$ and $\alpha_A = 2\alpha_S$. Therefore, with Eqs. (a) and (c), we may write

$$\begin{aligned} \sigma_{LA} + \frac{1}{3}\sigma_{\theta S} - \frac{50}{3}p + \frac{2}{3}E_S\alpha_S(\Delta T) &= 0 \\ \sigma_{LS} - 0.28\sigma_{\theta S} + E_S\alpha_S(\Delta T) &= 0 \\ 3(50p - \sigma_{\theta S}) - \sigma_{LA} + 2E_S\alpha_S(\Delta T) &= \sigma_{\theta S} - 0.28\sigma_{LS} + E_S\alpha_S(\Delta T) = 0 \end{aligned} \quad (d)$$

By the first two of Eqs. (d) and with $E_S \alpha_S = 2.236 \text{ MPa}/^\circ\text{C}$, we find that

$$\begin{aligned}\sigma_{LA} &= \frac{50}{3}p - 1.491(\Delta T) - \frac{1}{3}\sigma_{\theta S} \\ \sigma_{LS} &= 0.28\sigma_{\theta S} - 2.236(\Delta T)\end{aligned}\quad (\text{e})$$

Substitution of Eqs. (e) into the last of Eqs. (d) yields for the tangential stress in the steel cylinder

$$\sigma_{\theta S} = 37.16p + 0.8639(\Delta T) \quad (\text{f})$$

By Eqs. (a) and (f), we find the tangential stress in the aluminum cylinder to be

$$\sigma_{\theta A} = 50p - 37.16p - 0.8639(\Delta T) = 12.84p - 0.8639(\Delta T)$$

and by Eqs. (e) and (f), we find the longitudinal stresses in the aluminum and steel cylinders, respectively,

$$\begin{aligned}\sigma_{LA} &= 4.28p - 1.779(\Delta T) \\ \sigma_{LS} &= 10.40p - 1.994(\Delta T)\end{aligned}$$

Thus, for $p = 689.4 \text{ kPa}$ and $\Delta T = 100^\circ\text{C}$

$$\begin{aligned}\sigma_{\theta A} &= -77.4 \text{ MPa}, \quad \sigma_{LA} = -175 \text{ MPa} \\ \sigma_{\theta S} &= 112 \text{ MPa}, \quad \sigma_{LS} = -192 \text{ MPa}\end{aligned}$$

EXAMPLE 3.8 Douglas Fir Stress–Strain Relations

Wood is generally considered to be an orthotropic material. For example, the elastic constants for Douglas fir (FPS, 1999), relative to material axes (x, y, z), are

$$\begin{aligned}E_x &= 14,700 \text{ MPa}, \quad E_y = 1000 \text{ MPa}, \quad E_z = 735 \text{ MPa} \\ G_{xy} &= 941 \text{ MPa}, \quad G_{xz} = 1147 \text{ MPa}, \quad G_{yz} = 103 \text{ MPa} \\ v_{xy} &= 0.292, \quad v_{xz} = 0.449, \quad v_{yz} = 0.390\end{aligned}\quad (\text{a})$$

where the x axis is longitudinal (parallel to the grain), the y axis is radial (across the grain), and the z axis is tangent to the growth rings (across the grain).

At a point in a Douglas fir timber, the nonzero components of stress are

$$\sigma_{xx} = 7 \text{ MPa}, \quad \sigma_{yy} = 2.1 \text{ MPa}, \quad \sigma_{zz} = -2.8 \text{ MPa}, \quad \sigma_{xy} = 1.4 \text{ MPa} \quad (\text{b})$$

(a) Determine the orientation of the principal axes of stress.

(b) Determine the strain components.

(c) Determine the orientation of the principal axes of strain.

Solution

(a) Since $\sigma_{xz} = \sigma_{yz} = 0$, the z axis is a principal axis of stress and $\sigma_{zz} = -2.8 \text{ MPa}$ is a principal stress. Therefore, the orientation of the principal axes in the (x, y) plane is given by Eq. 2.36, which is

$$\tan 2\theta = \frac{2\sigma_{xy}}{(\sigma_{xx} - \sigma_{yy})} = 0.5714 \quad (\text{c})$$

FIGURE E3.8 (a) Principal stress axes. (b) Principal strain axes.

Equation (c) yields $\theta = 14.9^\circ$ or $\theta = 104.9^\circ$. The maximum principal stress is $\sigma_1 = 7.37$ MPa and occurs in the direction $\theta = 14.9^\circ$, and the intermediate principal stress $\sigma_2 = 1.73$ MPa occurs in the direction $\theta = 104.9^\circ$ (see Figure E3.8a). As mentioned above, the minimum principal stress is $\sigma_3 = \sigma_{zz} = -2.8$ MPa.

(b) With the material constants in Eq. (a), we can write the stress-strain relations using Eqs. 3.51 and 3.52:

$$\begin{aligned} 10^6 \times \epsilon_{xx} &= 68.0\sigma_{xx} - 19.9\sigma_{yy} - 30.6\sigma_{zz} \\ 10^6 \times \epsilon_{yy} &= -19.9\sigma_{xx} + 1000\sigma_{yy} - 390\sigma_{zz} \\ 10^6 \times \epsilon_{zz} &= -30.6\sigma_{xx} - 390\sigma_{yy} + 1361\sigma_{zz} \\ 10^6 \times \gamma_{xy} &= 1063\sigma_{xy} \\ 10^6 \times \gamma_{xz} &= 872\sigma_{xz} \\ 10^6 \times \gamma_{yz} &= 9710\sigma_{yz} \end{aligned} \quad (d)$$

Now with the stresses in Eq. (b), we can find the strains from Eq. (d) as

$$\begin{aligned} \epsilon_{xx} &= 520 \times 10^{-6}, & \epsilon_{yy} &= 3053 \times 10^{-6}, & \epsilon_{zz} &= -4844 \times 10^{-6} \\ \gamma_{xy} &= 1488 \times 10^{-6}, & \gamma_{xz} &= 0, & \gamma_{yz} &= 0 \end{aligned} \quad (e)$$

(c) Since $\gamma_{xz} = \gamma_{yz} = 0$, the z axis is a principal axis of strain. The orientation of the principal axes of strain in the (x, y) plane is given by

$$\tan 2\theta = \frac{\gamma_{xy}}{(\epsilon_{xx} - \epsilon_{yy})} = -0.5875 \quad (f)$$

Hence, $\theta = -15.22^\circ$ or $\theta = 74.78^\circ$. The maximum principal strain is $\epsilon_1 = 3255 \times 10^{-6}$ and occurs in the direction $\theta = 74.78^\circ$, and the intermediate principal strain $\epsilon_2 = 317.6 \times 10^{-6}$ occurs in the direction $\theta = -15.22^\circ$ (see Figure E3.8b). The minimum principal strain is $\epsilon_3 = -4844 \times 10^{-6}$, which is oriented along the z axis. Thus, the principal axes of stress and strain do not coincide, as they do for an isotropic material.

PROBLEMS

The problems for Chapter 3 generally require the use of stress-strain relations to determine principal stress, principal strains, maximum shear stresses, and directional

strains. These quantities play important roles in failure theories and design specifications.

Sections 3.1–3.4

3.1. Table P3.1 lists principal strains that have been calculated for several points in a test of a machine part made of AISI-3140 steel (see Table A.1). Determine the corresponding principal stresses.

3.2. A wing of an airplane is subjected to a test in bending, and the principal strains are measured at several points on the wing surface (see Table P3.2). The wing material is aluminum alloy 7075 T6 (see Table A.1). Determine the corresponding principal stresses and the third principal strain.

TABLE P3.1

Strain	Point 1	Point 2	Point 3	Point 4	Point 5
ϵ_1	0.008	0.006	-0.007	0.004	0.009
ϵ_2	-0.002	-0.003	-0.008	-0.005	0.002
ϵ_3	0	0	0	0	0

TABLE P3.2

Strain	Point 1	Point 2	Point 3	Point 4	Point 5
ϵ_1	-0.004	0.008	0.006	-0.005	0.002
ϵ_2	-0.006	0.002	0.002	-0.008	-0.002

3.3. A square plate in the side of a ship with 800-mm sides parallel to the x and y axes has a uniform thickness $h = 10$ mm and is made of an isotropic steel ($E = 200$ GPa and $\nu = 0.29$). The plate is subjected to a uniform state of stress. If $\sigma_{zz} = \sigma_{zx} = \sigma_{zy} = 0$ (plane stress), $\sigma_{xx} = \sigma_1 = 500$ MPa, and $\epsilon_{yy} = 0$ for the plate, determine $\sigma_{yy} = \sigma_2$ and the final dimensions of the plate, assuming linearly elastic conditions.

3.4. The ship's plate in Problem 3.3 is subjected to plane strain ($\epsilon_{zz} = \epsilon_{zx} = \epsilon_{zy} = 0$). If $\sigma_{xx} = \sigma_1 = 500$ MPa and $\epsilon_{xx} = 2\epsilon_{yy}$, determine the magnitude of $\sigma_{yy} = \sigma_2$ and $\sigma_{zz} = \sigma_3$, assuming linearly elastic conditions.

3.5. For an isotropic elastic medium subjected to a hydrostatic state of stress, $\sigma_{xx} = \sigma_{yy} = \sigma_{zz} = -p$ and $\sigma_{xy} = \sigma_{xz} = \sigma_{yz} = 0$, where p denotes pressure [FL^{-2}]. Show that for this state of stress $p = -Ke$, where $K = E/[3(1 - 2\nu)]$ is the bulk modulus and $e = \epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz}$ is the classical small-displacement cubical strain (also called the volumetric strain).

3.6. A triaxial state of principal stress acts on the faces of a unit cube of soil. Show that these stresses will not produce a volume change if $\nu = 0.5$. Assume soil is a linearly elastic isotropic material. If $\nu \neq 0.5$, show that the condition necessary for the volume to remain unchanged is for $\sigma_1 + \sigma_2 + \sigma_3 = 0$.

3.7. An airplane wing is made of an isotropic linearly elastic aluminum alloy ($E = 72.0$ GPa and $\nu = 0.33$). Consider a point in the free surface of the wing that is tangent to the (x, y) plane. If $\sigma_{xx} = 250$ MPa, $\sigma_{yy} = -50$ MPa, and $\sigma_{xy} = -150$ MPa, determine the directions for strain gages at that point to measure two of the principal strains. What are the magnitudes of these principal strains?

3.8. A bearing made of isotropic bronze ($E = 82.6$ GPa and $\nu = 0.35$) is subjected to a state of plane strain ($\epsilon_{zz} = \epsilon_{zx} = \epsilon_{zy} = 0$). Determine σ_{zz} , ϵ_{xx} , ϵ_{yy} , and γ_{xy} , if $\sigma_{xx} = 90$ MPa, $\sigma_{yy} = -50$ MPa, and $\sigma_{xy} = 70$ MPa.

3.9. Solve Problem 3.3 for the condition that $\epsilon_{xx} = 2\epsilon_{yy}$.

3.10. A rectangular rosette (Figure 2.20b), is cemented to the free surface of an airplane wing made of an aluminum alloy 7075 T6 (see Appendix A). Under load, the strain readings are $\epsilon_a = \epsilon_{xx} = 0.00250$, $\epsilon_b = 0.00140$, $\epsilon_c = \epsilon_{yy} = -0.00125$.

a. Determine the principal stresses. Note that the stress components on the free surface are zero.

b. Show the orientation of the volume element on which the principal stresses in the plane of the rosette act.

c. Determine the maximum shear stress τ_{\max} .

d. Show the orientation of the volume element on which τ_{\max} acts.

3.11. The nonzero stress components at a point in a steel plate ($E = 200$ GPa and $\nu = 0.29$) are $\sigma_{xx} = 80$ MPa, $\sigma_{yy} = 120$ MPa, and $\sigma_{xy} = 50$ MPa. Determine the principal strains.

3.12. Determine the extensional strain in Problem 3.11 in a direction 30° clockwise from the x axis.

3.13. A steel plate ($E = 200$ GPa and $\nu = 0.29$) is subjected to a state of plane stress ($\sigma_{xx} = -80$ MPa, $\sigma_{yy} = 100$ MPa, and $\sigma_{xy} = 50$ MPa). Determine the principal stresses and principal strains.

3.14. In Problem 3.13, determine the extensional strain in a direction 20° counterclockwise from the x axis.

3.15. An airplane wing spar (Figure P3.15) is made of an aluminum alloy ($E = 72$ GPa and $\nu = 0.33$), and it has a square cross section perpendicular to the plane of the figure. Stress components σ_{xx} and σ_{yy} are uniformly distributed as shown.

FIGURE P3.15

a. If $\sigma_{xx} = 200$ MPa, determine the magnitude of σ_{yy} so that the dimension $b = 20$ mm does not change under the load.

b. Determine the amount by which the dimension a changes.

c. Determine the change in the cross-sectional area of the spar.

3.16. Solve Example 3.7 for the case where $p = 689.4$ kPa is applied externally and $\Delta T = 100^\circ\text{C}$ is a decrease in temperature. Discuss the results.

3.17. A rectangular rosette strain gage (Figure 2.20b) is cemented to the free surface of a machine part made of class 30, gray cast iron (Table A.1). In a test of the part, the following strains were recorded: $\epsilon_a = 0.00080$, $\epsilon_b = 0.00010$, and $\epsilon_c = 0.00040$. Determine the stress components at the point on the surface with respect to the $x-y$ axis shown.

3.18. The nonzero strain components at a critical point in an aluminum spar of an airplane ($E = 72$ GPa and $\nu = 0.33$) are measured on a free surface as $\epsilon_{xx} = 0.0020$, $\epsilon_{yy} = 0.0010$, and $\epsilon_{xy} = 0.0010$.

a. Determine the corresponding nonzero stress components.

b. A design criterion for the spar is that the maximum shear stress cannot exceed $\tau_{\max} = 70$ MPa. Is this condition satisfied for the measured strain state?

3.19. On the free surface of a bearing made of commercial bronze (half-hard; see Table A.1), the principal strains are determined to be $\epsilon_1 = 0.0015$ and $\epsilon_2 = 0.0005$. A design criterion for the bearing is that the maximum tensile stress not exceed 200 MPa. Is this criterion satisfied for the given strain state?

Section 3.5

3.20. The lamina of Example 3.6 is composed of glass fibers and an epoxy resin. The fibers have a modulus of elasticity $E_F = 72.4 \text{ GPa}$, a shear modulus $G_F = 27.8 \text{ GPa}$, and a Poisson ratio $\nu_F = 0.30$. The resin has a modulus of elasticity $E_R = 3.50 \text{ GPa}$, a shear modulus $G_R = 1.35 \text{ GPa}$, and a Poisson ratio $\nu_R = 0.30$. The volume fraction of fibers is $f = 0.70$.

- Determine the coefficients C_{ij} of the lamina stress-strain relations [see Eqs. (m) and (n) of Example 3.6].
- For a given load, the measured strain components were found to be

$$\epsilon_{xx} = 500\mu, \quad \epsilon_{yy} = 350\mu, \quad \gamma_{xy} = 1000\mu$$

Determine the principal stresses and the orientation of the principal axes of stress.

3.21. A member whose material properties remain unchanged (invariant) under rotations of 90° about axes (x, y, z) is called a *cubic material* relative to axes (x, y, z) and has three independent elastic coefficients (C_1, C_2, C_3). Its stress-strain relations relative to axes (x, y, z) are (a special case of Eq. 3.50)

$$\begin{aligned}\sigma_{xx} &= C_1\epsilon_{xx} + C_2\epsilon_{yy} + C_2\epsilon_{zz} \\ \sigma_{yy} &= C_2\epsilon_{xx} + C_1\epsilon_{yy} + C_2\epsilon_{zz} \\ \sigma_{zz} &= C_2\epsilon_{xx} + C_2\epsilon_{yy} + C_1\epsilon_{zz} \\ \sigma_{xy} &= C_3\gamma_{xy} \\ \sigma_{xz} &= C_3\gamma_{xz} \\ \sigma_{yz} &= C_3\gamma_{yz}\end{aligned}$$

Although in practice aluminum is often assumed to be an isotropic material ($E = 72 \text{ GPa}$ and $\nu = 0.33$), it is actually a cubic material with $C_1 = 103 \text{ GPa}$, $C_2 = 55 \text{ GPa}$, and $C_3 = 27.6 \text{ GPa}$. At a point in an airplane wing, the strain components are $\epsilon_{xx} = 0.0003$, $\epsilon_{yy} = 0.0002$, $\epsilon_{zz} = 0.0001$, $\epsilon_{xy} = 0.00005$, and $\epsilon_{xz} = \epsilon_{yz} = 0$.

- Determine the orientation of the principal axes of strain.
- Determine the stress components.
- Determine the orientation of the principal axes of stress.
- Calculate the stress components and determine the orientation of the principal axes of strain and stress under the assumption that the aluminum is isotropic.

3.22. A birch wood log has the following elastic constants (FPS, 1999) relative to orthotropic axes (x, y, z) :

$$\begin{aligned}E_x &= 15,290 \text{ MPa}, \quad E_y = 1195 \text{ MPa}, \quad E_z = 765 \text{ MPa} \\ G_{xy} &= 1130 \text{ MPa}, \quad G_{xz} = 1040 \text{ MPa}, \quad G_{yz} = 260 \text{ MPa} \\ \nu_{xy} &= 0.426, \quad \nu_{xz} = 0.451, \quad \nu_{yz} = 0.697\end{aligned}$$

where the x axis is longitudinal to the grain, the y axis is radial in the tree, and the z axis is tangent to the growth rings of the tree. The unit of stress is [MPa]. At a point in a birch log, the components of stress are $\sigma_{xx} = 7 \text{ MPa}$, $\sigma_{yy} = 2.1 \text{ MPa}$, $\sigma_{zz} = -2.8 \text{ MPa}$, $\sigma_{xy} = 1.4 \text{ MPa}$, and $\sigma_{xz} = \sigma_{yz} = 0$.

- Determine the orientation of the principal axes of stress.
- Determine the strain components.
- Determine the orientation of the principal axes of strain.

REFERENCES

- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- FOREST PRODUCTS SOCIETY (FPS) (1999). *Wood Handbook*. Madison, WI: Forest Products Society.
- JEFFREYS, H. (1957). *Cartesian Tensors*. London: Cambridge Univ. Press.
- LANGHAAR, H. L. (1989). *Energy Methods in Applied Mechanics*. Malabar, FL: Krieger.

INELASTIC MATERIAL BEHAVIOR

For a member subjected to a single, dominant stress component, appropriate uniaxial failure criteria may be applied (see Chapter 1). However, when a member is subjected to a multiaxial state of stress in which a single stress component does not dominate, failure criteria must account for the multiaxial nature of the stress state.

In this chapter, we examine certain criteria that are used to predict the initiation of the inelastic response of materials under multiaxial stress states. We use the term *inelastic* to denote material response characterized by a stress-strain diagram that is nonlinear and that retains a permanent strain or returns slowly to an unstrained state on complete unloading. The term *plastic* is used in certain descriptive expressions, such as fully plastic load. The term *plasticity* is used to describe the inelastic behavior of a material that retains a permanent set on complete unloading.

We concentrate on criteria for the initiation of yield of *ductile metals*, for example, structural steel. However, we will examine the inelastic behavior of some other materials as well. In Section 4.1, we discuss the limitations on the use of material properties obtained from the uniaxial stress-strain curve. In Section 4.2, we present a general discussion of nonlinear material behavior. This discussion establishes the perspective from which the remainder of the chapter is developed. The general concept of a yield criterion is treated in Section 4.3. The concept of a yield surface is introduced and presented in graphical form to facilitate interpretation of the yield criterion. In Section 4.4, specific yield criteria for ductile metals are developed and compared. The physical significance of these criteria is emphasized. In Section 4.5, yield criteria for other materials, including concrete, rock, and soil, are discussed. Various yield and failure criteria are compared and evaluated in Section 4.6.

4.1 LIMITATIONS ON THE USE OF UNIAXIAL STRESS-STRAIN DATA

As discussed in Chapter 1, tension or compression tests are used to obtain material properties under uniaxial conditions. These tests are usually run at room temperature in testing machines that have head speeds in the range of 0.20 to 10 mm/min. The material properties determined under these conditions are often employed in a wide range of designs. However, in practice structural members are sometimes subjected to loads at temperatures lower or higher than room temperature. In addition, loads may be applied at rates outside

the range used in conventional tension or compression tests. Standard tension or compression tests employ a standard test specimen¹ to ensure a uniaxial stress state. In practice, the shape of the member, as well as the type of loading, may create a state of stress that is biaxial or triaxial. Such conditions place limitations on the use of material properties obtained from uniaxial tests, and these limitations are discussed briefly.

4.1.1 Rate of Loading

The rate at which load is applied can have a significant effect on the resulting stress-strain behavior of the material. Consider a material that responds in a ductile manner in a standard tension test. For such a material, the stress-strain curve will generally have a linearly elastic range, followed by an inelastic (nonlinear) region. Generally, the total strain ϵ can be separated into two parts: the linear elastic strain ϵ_e and inelastic (or plastic) strain ϵ_p , where $\epsilon_e = \sigma/E$ and $\epsilon_p = \epsilon - \epsilon_e$. If a tension test is run at a high rate of loading, the magnitude of inelastic strain that precedes fracture may be reduced considerably, relative to that under normal load rates. Then the material response is less ductile. Also, a high load rate increases both the apparent yield strength Y and apparent modulus of elasticity E . If the loading rate is very high, say, several orders of magnitude higher than 10 mm/min, the inelastic strain ϵ_p that precedes fracture may be eliminated almost entirely (see Section 1.4). Under these conditions, the material response may be characterized as *brittle* (see Figure 1.8), even if in the standard tension test the material responds in a ductile manner. Conversely, if the rate of loading is very low compared with that of the standard tension test, properties such as yield stress Y may be lowered (Morkovin and Sidebottom, 1947).

4.1.2 Temperature Lower Than Room Temperature

If a metal tension specimen is tested at a temperature substantially below room temperature, it may fail in a brittle manner, even though it responds in a ductile manner in the standard tension test. If, in addition to the low temperature, the specimen is subjected to a very high rate of loading, the brittle response of the metal is amplified further. As a consequence, the strain that precedes failure is reduced more than when only one of these effects is present. Hence, if ductile behavior is required in a member, care must be employed in selecting an appropriate material when low temperature is combined with high load rates.

4.1.3 Temperature Higher Than Room Temperature

If a metal is subjected to temperatures above the recrystallization temperature, the strain under a sustained, constant load will continue to increase until fracture occurs (the metal is said to be sensitive to load duration). This phenomenon is known as creep.

4.1.4 Unloading and Load Reversal

Consider the case of a tension specimen loaded into the inelastic range. Then, let the tension load be gradually removed and continue to load the specimen in compression as shown in Figure 4.1. Alternatively, the specimen may be loaded in compression and then in tension. In an ideal model, it is assumed that the stress-strain relation for the material

¹See ASTM Specification A370, *Annual Book of ASTM Standards*, Vol. 01.01, American Society for Testing and Materials, Philadelphia, PA.

FIGURE 4.1 Tension and compression stress-strain diagrams for annealed high-carbon steel for initial and reversed loading. (From Sidebottom and Chang, 1952.)

follows the path $OABCD$. However, actual test data for an annealed high-carbon steel indicate deviations from this path (Sidebottom and Chang, 1952). Two observations regarding these deviations are made. First, the *actual* unloading path does not follow the *ideal* linear elastic unloading path. Second, the subsequent yield strength in compression is reduced below the original value $-Y$ for the virgin material. The term *Bauschinger effect* is used to characterize this behavior.

The Bauschinger effect can also occur during simple cyclic loading in tension (or compression) without stress reversal (Lubahn and Felgar, 1961). Modern theories of plasticity attempt to account for the Bauschinger effect. For instance, the change in compressive yield strength caused by tension hardening is often modeled by maintaining an elastic stress range of $2Y$ (see Figure 4.1). However, the deviation from the ideal path BCD of load reversal is often ignored.

4.1.5 Multiaxial States of Stress

Inelastic behavior can occur under multiaxial stress in a load-carrying member, even if none of the individual stress components exceeds the uniaxial yield stress for the material. The implication is that, under multiaxial stress states, the initiation of yielding is governed by some quantity other than the individual stress components themselves. Thus, it is necessary to combine the components of stress into an *effective uniaxial stress*. This effective stress is then compared with some material property, usually the uniaxial yield stress, by appropriate *yield criteria* to predict the beginning of inelastic response. The concept of yield criteria is discussed more completely in Sections 4.3–4.5.

4.2 NONLINEAR MATERIAL RESPONSE

As noted in Sections 1.4 and 4.1, the shape of a tension stress-strain curve depends on the material itself and the test conditions. However, when the load is applied and removed slowly, certain features of the stress-strain curve are similar for all structural materials. For example, if the load is sufficiently small, the relation between stress and strain is linearly elastic; that is, the stress-strain curve is a straight line (line segment OA in Figure 4.1). The stress associated with loading and unloading increases or decreases, respectively, along this straight-line path. As the load is increased to a sufficiently large value, the stress-strain curve becomes nonlinear. The material response may be classified as *elastic*, *plastic*, *viscoelastic*, *viscoplastic*, or *fracture*, depending on its response to the loading condition.

If the unloading path coincides with the loading path, the process is *reversible* and the material is said to be elastic (Figure 4.2a). If the unloading path does not follow the loading path, the behavior is said to be *inelastic*. A material that behaves in a plastic manner does not return to an unstrained state after the load is released (Figure 4.2b). If, after load removal, the material response continues to change with time, its response is said to be viscoelastic or viscoplastic. Upon removal of load, the stress-strain response of a viscoelastic material follows a path (AB , Figure 4.2c) that is different from the loading path. But in time, after complete unloading, the material will return to an unstrained state (along path BO , Figure 4.2c). Likewise, the initial unloading response of a viscoplastic material (AB , Figure 4.2d) is different from its loading response, and after complete unloading, the response will also change with time. However, some permanent strain will remain (OC , Figure 4.2d).

In practice, fracture may occur at various stress levels. The material response up to fracture may be almost linear and fracture may occur at relatively small inelastic strains (Figure 1.13). Conversely, the material response prior to fracture may be highly nonlinear, with large inelastic strains (Figures 1.8 and 1.10). Fracture may occur as the result of slow crack growth caused by a large number of load repetitions at stress levels below the yield point, a process known as fatigue (Chapter 16). Fracture may also occur because of sufficiently high stress levels that cause microcracks to propagate rapidly (to increase in size rapidly until rupture occurs; see Chapter 15).

In the remainder of this chapter, we limit our discussion to failure of materials that undergo elastic, plastic, or fracture response.

FIGURE 4.2 Types of nonlinear response. (a) Nonlinear elastic. (b) Plastic. (c) Viscoelastic. (d) Viscoplastic.

4.2.1 Models of Uniaxial Stress-Strain Curves

In a uniaxial tension test, the transition from linear elastic response to inelastic (nonlinear) response may be abrupt (Figure 4.3a) or gradual (Figure 4.3b). For an abrupt transition, the change is identified by the *kink* in the stress-strain curve. The stress level at this point is called the yield stress Y .² In the case of a gradual transition, the yield stress is arbitrarily defined as that stress that corresponds to a given permanent strain ϵ_s (usually, $\epsilon_s = 0.002$), which remains upon unloading along a straight-line path BB' parallel to AA' (Figure 4.3b).

Actual stress-strain curves, such as that in Figure 4.3a, are difficult to use in mathematical solutions of complex problems. Therefore, idealized models of material response are used in analysis. For example, the uniaxial stress-strain curve shown in Figure 4.3a may be modeled as shown in Figure 4.4a, including unloading. Since part BC of the idealized curve in Figure 4.4a is parallel to the strain axis (the stress remains constant with increasing strain), the material response is said to be *elastic–perfectly plastic*. For materials that strain harden in the initial nonlinear region, as does alloy steel, the stress continues to increase with increasing strain (region AB in Figure 4.1), although at a slower rate than in the elastic region (part OA in Figure 4.1). The stress-strain curve for such a material might be idealized with a bilinear curve (region ABC , Figure 4.4b). Such material

FIGURE 4.3 Experimental stress-strain curves. In (b), line BB' is parallel to line AA' , which is tangent to curve ABC at A .

FIGURE 4.4 Idealized stress-strain curves. (a) Elastic–perfectly plastic response. (b) Elastic–strain hardening response.

²In this chapter, the quantity Y represents *yield stress*, *yield point*, and *yield strength* without further distinction.

response is referred to as *elastic-linear strain hardening*. For this idealized stress-strain diagram, the yield stress Y is the stress at point B (Figure 4.4b), not the stress at a specified set ϵ_s . Finally, we recall that the real response of a material might not follow the assumed idealized stress-strain curve upon unloading. Some metals exhibit a Bauschinger effect, such as that exhibited by curves $A'H$ in Figures 4.4a and 4.4b and curve BD in Figure 4.1.

Sometimes, the deformation imposed on a material may be so large that the elastic strain (point B in Figure 4.4) is a small fraction of the total strain (say, the strain associated with point F , Figure 4.4). In such cases, the elastic strain may have a negligible effect on the analysis. If the elastic strain is neglected, further idealizations (Figure 4.5) of the stress-strain curves of Figure 4.4 are possible. For the idealization of Figure 4.5a, the material response is said to be *rigid-perfectly plastic*. The response shown in Figure 4.5b is called *rigid-strain hardening*. In general, material response for which the elastic strain may be neglected is said to be simply *rigid-plastic*.

There exists an essential difference between nonlinear elastic response and plastic response of a material. In nonlinear elastic response there is always a unique relation between stress and strain throughout the load history; that is, for each value of stress, there is one and only one value of strain (Figure 4.2a). However, for plastic response, there may be more than one value of strain for each value of stress. Specifically, if a plastic material is loaded into the inelastic region and then unloaded (Figure 4.4b), a given value of stress may correspond to two values of strain, one for application of the load and one for removal of the load. This fact implies that the strain value for a given stress is *path-dependent*; that is, the strain can be determined uniquely, only if the stress and history of loading (the load path) are known. In contrast, elastic material response is *path-independent*, in that for a given stress the same value of strain is obtained during loading or unloading. To illustrate the path-dependent nature of plastic response, assume that the stress in a member is σ_1 and that the stress-strain curve for the material is that of Figure 4.4b. If the member is being loaded along BC , the strain is that associated with point P . If the member is being unloaded along CD , the strain is that associated with point E .

FIGURE 4.5 (a) Rigid-perfectly plastic response. (b) Rigid-strain hardening plastic response.

EXAMPLE 4.1
Strain-Hardening
Axially Loaded
Members

The stress-strain diagram for an isotropic metal at room temperature is approximated by two straight lines (Figure 4.4b). Part AB has slope E and part BF has slope βE , where E is the modulus of elasticity and β is the strain-hardening factor for the metal. The intersection of the two lines defines the yield stress Y and yield strain $\epsilon_y = Y/E$. The stress-strain relations in the region AB and BF are, respectively,

$$\sigma = E\epsilon, \quad \epsilon \leq \epsilon_y \text{ (elastic stress-strain)} \quad (a)$$

$$\sigma = (1 - \beta)Y + \beta E\epsilon, \quad \epsilon > \epsilon_y \text{ (inelastic stress-strain)} \quad (b)$$

- (a) Determine the constants β , Y , E , and ϵ_y for the annealed high-carbon steel of Figure 4.1.
 (b) Consider the pin-jointed structure in Figure E4.1a. Each member has a cross-sectional area 645 mm^2 and is made of the steel of Figure 4.1. A load $P = 170 \text{ kN}$ is applied. Compute the deflection u .
 (c) Repeat part (b) for $P = 270 \text{ kN}$ and $P = 300 \text{ kN}$.
 (d) Use the results of parts (b) and (c) to plot a load-deflection graph for the structure.

FIGURE E4.1 (a) Pin-jointed structure. (b) Free-body diagram.

Solution

(a) By Figure 4.1, $E = 211.4 \text{ GPa}$, $Y = 252.6 \text{ MPa}$, $\beta E = 16.9 \text{ GPa}$ (or $\beta = 0.0799$), and $\epsilon_y = Y/E = 0.001195$. Equations (a) and (b) become

$$\sigma = 211,400\epsilon, \quad \epsilon \leq 0.001195 \text{ (elastic stress-strain)} \quad (c)$$

$$\sigma = 232.4 + 16,900\epsilon, \quad \epsilon > 0.001195 \text{ (inelastic stress-strain)} \quad (d)$$

(b) By the geometry of the structure shown in Figure E4.1a, $\cos \theta = 0.8$. By equilibrium of joint D (Figure E4.1b), we find the force F in members AD and CD to be $F = P/(2 \cos \theta) = 106.25 \text{ kN}$. Therefore, the stress in members AD and CD is $\sigma = 164.73 \text{ MPa} < 252.6 \text{ MPa}$. Thus, for this load, the members are deformed elastically. By Eq. (c), the strain in members AD and CD is $\epsilon = 0.000779$. Since the length of members AD and CD is $L = 3.0 \text{ m}$, their elongation is $e = \epsilon L = 2.338 \text{ mm}$. Hence, $u = e/\cos \theta = 2.922 \text{ mm}$.

(c) For $P = 270 \text{ kN}$, $F = 168.75 \text{ kN}$ and $\sigma = 261.63 \text{ MPa} (> 252.6 \text{ MPa})$. Hence, bars AB and CD are strained inelastically. Therefore, by Eq. (d), $\epsilon = 0.001730$ and $e = \epsilon L = 5.189 \text{ mm}$. Hence, $u = e/\cos \theta = 6.486 \text{ mm}$. For $P = 300 \text{ kN}$, $F = 187.5 \text{ kN}$ and $\sigma = 290.7 \text{ MPa} (> 252.6 \text{ MPa})$. By Eq. (d), the strain in the bars is $\epsilon = 0.003450$, the elongation of the bars is $e = \epsilon L = 10.349 \text{ mm}$, and the deflection is $u = e/\cos \theta = 12.936 \text{ mm}$.

(d) A summary of the load deflection data is given in Table E4.1, and the data are plotted in Figure E4.1c. The yield load (point F) is located by the intersection of the extensions of lines $0E$ and GH . Note that the ratio of the slope of line FGH to the slope of line OEF is $\beta = 0.0799$.

TABLE E4.1 Load-Deflection Data

P (kN)	u (mm)	Point
0	0.0	0
170	2.922	E
260.7	4.480	F
270	6.486	G
300	12.936	H

FIGURE E4.1 (c) Load-deflection plot.

EXAMPLE 4.2 Elastic-Perfectly Plastic Structure

The structure in Figure E4.2a consists of a rigid beam AB and five rods placed symmetrically about line CD . A load P is applied to the beam as shown. The members are made of an elastic-perfectly plastic steel ($E = 200$ GPa), and they each have a cross-sectional area of 100 mm^2 . Rods CD , FG , and HJ have a yield point stress equal to $Y_1 = 500 \text{ MPa}$, and rods MN and RS have a yield point equal to $Y_2 = 250 \text{ MPa}$. A free-body diagram for the beam is shown in Figure E4.2b.

- (a) Ignoring the weight of the beam, determine the magnitude of load P and the corresponding displacement of beam AB for $P = P_Y$, the load for which yield first occurs in the structure.
- (b) Repeat part (a) for $P = P_p$, the fully plastic load, that is, the load for which all rods have yielded.
- (c) Construct the load-displacement diagram for beam AB .
- (d) The fully plastic load P_p is gradually removed. Determine the residual forces that remain in the rods of the structure.

FIGURE E4.2 (a) Rod-supported beam. (b) Free-body diagram of beam.

Solution

The load P produces elongations in the five rods equal to the displacement of the beam. Since equilibrium can be maintained by the single rod CD , the four other rods may be considered redundant. However, since the rods undergo equal elongations, the redundancy of the structure will not pose any problem.

(a) Yield load P_Y : By inspection, yield is initiated first in rods MN and RS . Yield is initiated in these rods when the stress in them reaches the yield point stress Y_2 . At this stress level, the load is $P = P_Y$. The corresponding load in rods MN and RS is

$$P_1 = P_{MN} = P_{RS} = Y_2 A = 25,000 \text{ N} = 25.0 \text{ kN} \quad (\text{a})$$

The elongation of rods MN and RS at initiation of yield is $e_{MN} = e_{RS} = P_1 L_{MN}/(EA) = 1.25 \text{ mm}$. The displacement of the beam AB and the elongation of the other three rods are also equal to 1.25 mm. The strain in rods FG and HJ is 0.00125, and the stress is 250 MPa (< 500 MPa). Therefore, rods FG and HJ are elastic. The strain in rod CD is 0.000625, and its stress is 125 MPa (< 500 MPa). Therefore, it is also elastic. Hence, the axial forces in rods FG , HJ , and CD are

$$P_2 = P_{FG} = P_{HJ} = \frac{EAe_{FG}}{L_{FG}} = 25.0 \text{ kN} \quad (\text{b})$$

$$P_3 = P_{CD} = \frac{EAe_{CD}}{L_{CD}} = 12.5 \text{ kN} \quad (\text{c})$$

The equilibrium equation for forces in the direction parallel to the rods gives, with Eqs. (a)–(c),

$$P_Y = 2P_1 + 2P_2 + P_3 = 112.5 \text{ kN} \quad (\text{d})$$

and the corresponding beam displacement is 1.25 mm.

(b) Fully plastic load P_P : Since rods FG and HJ are shorter than rod CD , they yield next. Also, the axial forces in rods MN and RS will remain constant as P is increased in magnitude beyond P_Y . Yield occurs in rods FG and HJ when the stress in them reaches the yield stress $Y_1 = 500 \text{ MPa}$. The load in each of these rods is then

$$P_4 = P_{FG} = P_{HJ} = Y_1 A = 50.0 \text{ kN} \quad (\text{e})$$

The elongation of these rods at yield is $e_{FG} = e_{HJ} = P_4 L_{FG}/(EA) = 2.50 \text{ mm}$. The displacement of beam AB and the elongation of all the other rods are also 2.50 mm. The strain of rod CD is 0.00125 and, therefore, the stress is 250 MPa (< 500 MPa). Hence, rod CD is elastic. Therefore, the force in rod CD is

$$P_5 = P_{CD} = \frac{EAe_{CD}}{L_{CD}} = 25.0 \text{ kN} \quad (\text{f})$$

The equilibrium equation for forces in the direction parallel to the rods gives, with Eqs. (a), (e), and (f),

$$P = 2P_1 + 2P_4 + P_5 = 175.0 \text{ kN} \quad (\text{g})$$

and the corresponding beam displacement is 2.50 mm.

The fully plastic load P_P occurs when yield is initiated in rod CD . The loads in rods MN , RS , FG , and HJ remain unchanged as P is increased beyond 175.0 kN. When rod CD reaches yield, the axial force is

$$P_6 = P_{CD} = Y_2 A = 50.0 \text{ kN} \quad (\text{h})$$

Also, when rod CD reaches yield, its elongation is $e_{CD} = P_6 L_{CD}/(EA) = 5.00 \text{ mm}$. The displacement of the beam, and that of all the other rods, is 5.00 mm. The equilibrium equation for force in the direction parallel to the rods gives, with Eqs. (a), (e), and (h), the fully plastic load

$$P_P = 2P_1 + 2P_4 + P_6 = 200.0 \text{ kN} \quad (\text{i})$$

and the beam displacement is 5.00 mm.

(c) *Load-displacement diagram:* The load-displacement diagram for beam AB is plotted in Figure E4.2c. Point A corresponds to a displacement of 1.25 mm and the load P_Y . Point B occurs at the elastic-plastic load that initiates yield in rods FG and HJ , with corresponding displacement of 2.50 mm. Point C occurs at the fully plastic load P_p that initiates yield in rod CD , with corresponding displacement of 5.00 mm. The load-displacement curve is horizontal at the fully plastic load P_p .

(d) *Residual forces:* Let the fully plastic load P_p be unloaded gradually from a displacement greater than 5.00 mm, say, 5.50 mm as indicated in Figure E4.2c. Assume that the materials in the rods respond elastically upon unloading. Then, the displacement of the beam will follow the path KJ , parallel to line $0A$. At the beginning of unloading, the stress in rods MN and RS is equal to the yield stress $Y_2 = 250$ MPa. We assume that the material in these two rods remains linearly elastic as the stress in the rods goes to zero and also remains linearly elastic to -250 MPa in compression (i.e., there is no Bauschinger effect). Hence, the rods will remain elastic for an increment of elongation Δe on unloading equal to twice the elongation at point A ; that is, for an elongation $\Delta e = 2(1.25) = 2.50$ mm. The actual increment of elongation as the structure unloads from point K to point J is Δe_{VJ} , and it is given by the similarity of triangles $0AU$ and JKV in Figure E4.2c. Thus, $\Delta e_{VJ}/200.0 = 1.25/112.5$, or $\Delta e_{VJ} = 2.222$ mm. Since Δe_{VJ} is less than 2.50 mm, all tension rods unload elastically. The increment in load ΔP for each rod for unloading is, therefore, $\Delta P_{MN} = \Delta P_{RS} = \Delta P_{FG} = \Delta P_{HJ} = EA(\Delta e_{VJ})/L_{MN} = 44.44$ kN and $\Delta P_{CD} = EA(\Delta e_{VJ})/L_{CD} = 22.22$ kN. At zero load, the residual forces in the rods are equal to the axial forces in the rods at the fully plastic load P_p minus the load increments ΔP . Thus,

$$P_{MN(\text{residual})} = P_{RS(\text{residual})} = 25.0 - 44.44 = -19.44 \text{ kN (\text{compression})}$$

$$P_{FG(\text{residual})} = P_{HJ(\text{residual})} = 50.0 - 44.44 = 5.56 \text{ kN (\text{tension})}$$

$$P_{CD(\text{residual})} = 50.0 - 22.22 = 27.78 \text{ kN (\text{tension})}$$

The residual forces are shown in Figure E4.2d.

FIGURE E4.2 (c) Load-displacement diagram. (d) Residual forces in rods.

4.3 YIELD CRITERIA: GENERAL CONCEPTS

The previous discussion of failure criteria has been limited to uniaxial stress states. However, more generally, we must apply failure criteria to multiaxial states of stress. We consider failure to occur at the initiation of inelastic material behavior through either yielding or fracture. The study of the behavior of materials that yield is known as plasticity theory. In general, a complete plasticity theory has three components: a yield criterion (or yield function) that defines the initiation of yielding in a material, a flow rule that relates the plastic strain increments to the stress increments after initiation of yielding, and a hardening rule

that predicts changes in the yield surface (a geometrical representation of the yield criterion) owing to the plastic strain (Mendelson, 1983). Since we limit ourselves to predicting initiation of yielding, we consider only the first component of plasticity theory: the yield criterion.

The primary objective of this section is to develop the concept of yield criteria for multiaxial stress states. The basis for this development is the definition of an effective (or equivalent) uniaxial stress that is a particular combination of the components of the multiaxial stress state. It is postulated that yielding is initiated in a multiaxial stress state when this effective stress reaches a limiting value (assumed to be some function of the uniaxial yield stress). The same concept may be used to predict failure by fracture, provided that an appropriate failure criterion can be established. In the following, we examine various yield criteria and discuss their ability to predict the initiation of yielding of various materials subjected to multiaxial stress states. Unfortunately, no single yield criterion has been established that accurately predicts yielding (or fracture) for all materials. However, the initiation of yield in ductile metals can be predicted reasonably well by either the maximum shear-stress criterion or the octahedral shear-stress criterion (the latter being equivalent to the distortional energy density criterion).

A yield criterion can be any descriptive statement that defines conditions under which yielding will occur. It may be expressed in terms of specific quantities, such as the stress state, the strain state, a strain energy quantity, or others. A yield criterion is usually expressed in *mathematical* form by means of a yield function $f(\sigma_{ij}, Y)$, where σ_{ij} defines the state of stress and Y is the yield strength in uniaxial tension (or compression). The yield function is defined such that the yield criterion is satisfied when $f(\sigma_{ij}, Y) = 0$. When $f(\sigma_{ij}, Y) < 0$, the stress state is elastic. The condition $f(\sigma_{ij}, Y) > 0$ is undefined. To develop a yield function, the components of the multiaxial stress state are combined into a single quantity known as the *effective stress* σ_e . The effective stress is then compared with the yield stress Y , in some appropriate form, to determine if yield has occurred.

To help illustrate the nature of a yield criterion, the concept of a yield surface is used (Lubliner, 1990). A yield surface is a graphical representation of a yield function. Hence, it illustrates the locus of stress states for which the yield criterion is satisfied ($f = 0$). For a three-dimensional stress state, the yield surface is plotted in *principal stress space*, also known as Haigh-Westergaard stress space. That is, the yield surface is plotted using unordered principal stresses $\sigma_1, \sigma_2, \sigma_3$ as coordinates of three mutually perpendicular axes. In the following paragraphs, various yield criteria and their associated yield functions are discussed.

4.3.1 Maximum Principal Stress Criterion

To illustrate the concept of a yield criterion, consider the *maximum principal stress criterion*, often called Rankine's criterion. This criterion states that yielding begins at a point in a member where the maximum principal stress reaches a value equal to the tensile (or compressive) yield stress Y . For example, assume that a single nonzero principal stress σ_1 acts at a point in the member (Figure 4.6a). According to Rankine's criterion, yielding will occur when σ_1 reaches the value Y . Next consider the case where principal stresses σ_1 and σ_2 ($|\sigma_1| > |\sigma_2|$) both act at the point as shown in Figure 4.6b. Rankine's criterion again predicts that yielding will occur when $\sigma_1 = Y$, regardless of the fact that σ_2 also acts at the point. In other words, the maximum principal stress criterion ignores the effects of the other principal stresses.

If $\sigma_1 = -\sigma_2 = \sigma$, the shear stress τ is equal in magnitude to σ and occurs on 45° diagonal planes (Figure 4.6c). Such a state of stress occurs in a cylindrical bar subjected to torsion. Thus, if the maximum principal stress criterion ($\sigma_1 = \sigma = Y$) is to be valid for a particular

FIGURE 4.6 Uniaxial and biaxial stress states.

material under arbitrary loading, the shear yield stress τ_Y of the material must be equal to the tensile yield stress Y . For ductile metals, the shear yield stress τ_Y is much less than the tensile yield stress Y . It is evident that, for ductile metals, the maximum principal stress criterion is not applicable. However, for brittle materials that fail by brittle fracture rather than yielding, the maximum principal stress criterion may adequately predict tension fracture. In fact, the maximum principal stress criterion is often used in conjunction with other criteria to predict failure of brittle materials such as concrete (Chen and Han, 1988).

The maximum principal stress criterion can be expressed by the yield function

$$f = \max(|\sigma_1|, |\sigma_2|, |\sigma_3|) - Y \quad (4.1)$$

where the principal stresses are not ordered. From Eq. 4.1, we see that the effective stress is $\sigma_e = \max(|\sigma_1|, |\sigma_2|, |\sigma_3|)$.

The corresponding yield surface is defined by the locus of stress states that satisfy the yield criterion ($f = 0$). Hence, the yield surface for the maximum principal stress criterion is defined by the relations.

$$\sigma_1 = \pm Y, \quad \sigma_2 = \pm Y, \quad \sigma_3 = \pm Y \quad (4.2)$$

The yield surface consists of six planes, perpendicular to the principal stress coordinate axes (see Figure 4.7).

FIGURE 4.7 Maximum principal stress yield surface.

4.3.2 Maximum Principal Strain Criterion

The *maximum principal strain criterion*, also known as St. Venant's criterion, states that yielding begins when the maximum principal strain at a point reaches a value equal to the yield strain $\epsilon_Y = Y/E$. For example, yielding in the block of Figure 4.6a begins when $\epsilon_1 = \epsilon_Y$, which corresponds to $\sigma = Y$. Under biaxial stress (Figure 4.6b), the maximum principal strain in an isotropic material is $\epsilon_1 = (\sigma_1/E) - v(\sigma_2/E)$. For the stress state shown in Figure 4.6b, where σ_2 is positive (tensile), yielding will begin for a value of $\sigma_1 > Y$. If σ_2 is negative (compressive), the maximum value of σ_1 that can be applied without causing yielding is less than Y . The maximum principal strain criterion does not accurately predict yielding of ductile metals but may improve our ability, relative to the maximum principal stress criterion, to predict fracture of brittle materials.

Even though the maximum principal strain criterion predicts yielding in terms of strain magnitudes, we still express its yield function in terms of stress. Writing the first of Eqs. 3.30 in terms of principal stresses, we have

$$\epsilon_1 = \frac{1}{E}(\sigma_1 - v\sigma_2 - v\sigma_3) \quad (4.3)$$

Assuming that ϵ_1 is the principal strain with the largest magnitude, we equate $|\epsilon_1|$ with ϵ_Y and obtain the yield function

$$f_1 = |\sigma_1 - v\sigma_2 - v\sigma_3| - Y = 0 \quad \text{or} \quad \sigma_1 - v\sigma_2 - v\sigma_3 = \pm Y \quad (4.4a)$$

If we assume that the principal strains are unordered, either ϵ_2 or ϵ_3 may have the largest magnitude. Then we obtain the additional possibilities

$$f_2 = |\sigma_2 - v\sigma_1 - v\sigma_3| - Y = 0 \quad \text{or} \quad \sigma_2 - v\sigma_1 - v\sigma_3 = \pm Y \quad (4.4b)$$

$$f_3 = |\sigma_3 - v\sigma_1 - v\sigma_2| - Y = 0 \quad \text{or} \quad \sigma_3 - v\sigma_1 - v\sigma_2 = \pm Y \quad (4.4c)$$

Hence, the effective stress σ_e may be defined as

$$\sigma_e = \max_{i \neq j \neq k} |\sigma_i - v\sigma_j - v\sigma_k| \quad (4.5)$$

and the yield function as

$$f = \sigma_e - Y \quad (4.6)$$

The yield surface for the maximum principal strain criterion for a biaxial stress state ($\sigma_3 = 0$) is shown in Figure 4.8. The yield surface ABCD illustrates that under biaxial tension (or biaxial compression), individual principal stresses greater than Y can occur without causing yielding.

4.3.3 Strain-Energy Density Criterion

The *strain-energy density criterion*, proposed by Beltrami (Mendelson, 1983), states that yielding at a point begins when the strain-energy density at the point equals the strain-energy density at yield in uniaxial tension (or compression). Written in terms of principal stresses, strain-energy density is found from Eq. 3.33 as

$$U_0 = \frac{1}{2E} \left[\sigma_1^2 + \sigma_2^2 + \sigma_3^2 - 2v(\sigma_1\sigma_2 + \sigma_1\sigma_3 + \sigma_2\sigma_3) \right] > 0 \quad (4.7)$$

FIGURE 4.8 Maximum principal strain yield surface for biaxial stress state ($\sigma_3 = 0$).

By Eq. 4.7, the strain-energy density at yield in a uniaxial tension test ($\sigma_1 = Y$, $\sigma_2 = \sigma_3 = 0$) is

$$U_{0Y} = \frac{Y^2}{2E} \quad (4.8)$$

Thus, the strain-energy density criterion states that yield is initiated when the strain-energy density U_0 , Eq. 4.7, for any stress state equals U_{0Y} , Eq. 4.8.

We again consider the stress states depicted in Figure 4.6, but we now apply the strain-energy density criterion for yielding $U_0 = U_{0Y}$. For uniaxial tension (Figure 4.6a), yielding is predicted to occur when $\sigma_1 = Y$, as it should. For a biaxial stress state in which $\sigma_1 = \sigma_2 = \sigma$ (Figure 4.6b), yielding is predicted to occur when $2\sigma^2(1 - v) = Y^2$. If we assume that Poisson's ratio for the material is zero ($v = 0$), then yielding occurs when $\sigma = Y/\sqrt{2}$. If the biaxial stress state is $\sigma_1 = -\sigma_2 = \sigma$ (Figure 4.6c), a state of pure shear exists and yielding is again predicted to occur when $\sigma = Y/\sqrt{2}$, provided that $v = 0$.

The yield function for the strain-energy density criterion is obtained by setting U_0 from Eq. 4.7 equal to U_{0Y} from Eq. 4.8 to obtain

$$\sigma_1^2 + \sigma_2^2 + \sigma_3^2 - 2v(\sigma_1\sigma_2 + \sigma_1\sigma_3 + \sigma_2\sigma_3) - Y^2 = 0 \quad (4.9)$$

Hence, the yield function has the form

$$f = \sigma_e^2 - Y^2 \quad (4.10)$$

where the effective stress is

$$\sigma_e = \sqrt{\sigma_1^2 + \sigma_2^2 + \sigma_3^2 - 2v(\sigma_1\sigma_2 + \sigma_1\sigma_3 + \sigma_2\sigma_3)} \quad (4.11)$$

In general, the yield surface for the strain-energy density criterion is an ellipsoid in principal stress space, the specific shape of which depends on the value of Poisson's ratio v . When $v = 0$, the ellipsoid reduces to a sphere with radius equal to the yield stress Y . Figure 4.9 illustrates the yield surface for a biaxial stress state ($\sigma_3 = 0$) and three values of Poisson's ratio.

4.4 YIELDING OF DUCTILE METALS

It is well known in metallurgy that certain metal crystals have slip planes along which the resistance to shear force is relatively small. Thus, for such metals, yield criteria are based on limiting values of shear stress. Two such criteria are presented in the following discussion.

FIGURE 4.9 Strain-energy density yield surface for biaxial stress state ($\sigma_3 = 0$).

4.4.1 Maximum Shear-Stress (Tresca) Criterion

The *maximum shear-stress criterion*, also known as the *Tresca criterion*, states that yielding begins when the maximum shear stress at a point equals the maximum shear stress at yield in uniaxial tension (or compression). For a multiaxial stress state, the maximum shear stress is $\tau_{\max} = (\sigma_{\max} - \sigma_{\min})/2$, where σ_{\max} and σ_{\min} denote the maximum and minimum ordered principal stress components, respectively. In uniaxial tension ($\sigma_1 = \sigma$, $\sigma_2 = \sigma_3 = 0$), the maximum shear stress is $\tau_{\max} = \sigma/2$. Since yield in uniaxial tension must begin when $\sigma = Y$, the shear stress associated with yielding is predicted to be $\tau_Y = Y/2$. Thus, the yield function for the maximum shear-stress criterion may be defined as

$$f = \sigma_e - \frac{Y}{2} \quad (4.12)$$

where the effective stress is

$$\sigma_e = \tau_{\max} \quad (4.13)$$

The magnitudes of the extreme values of the shear stresses are (see Eq. 2.44 and Figure 2.13)

$$\begin{aligned} \tau_1 &= \frac{|\sigma_2 - \sigma_3|}{2} \\ \tau_2 &= \frac{|\sigma_3 - \sigma_1|}{2} \\ \tau_3 &= \frac{|\sigma_1 - \sigma_2|}{2} \end{aligned} \quad (4.14)$$

The maximum shear stress τ_{\max} is the largest of (τ_1, τ_2, τ_3) . If the principal stresses are unordered, yielding under a multiaxial stress state can occur for any one of the following conditions:

$$\begin{aligned} \sigma_2 - \sigma_3 &= \pm Y \\ \sigma_3 - \sigma_1 &= \pm Y \\ \sigma_1 - \sigma_2 &= \pm Y \end{aligned} \quad (4.15)$$

By Eq. 4.15, the yield surface for the maximum shear-stress criterion is a regular hexagon in principal stress space (Figure 4.10). For a biaxial stress state ($\sigma_3 = 0$), the yield surface takes the form of an elongated hexagon in the (σ_1, σ_2) plane (Figure 4.11).

The Tresca criterion exhibits good agreement with experimental results for certain ductile metals. This can be anticipated by reexamination of the metallurgical basis for yielding. The movement of dislocations along slip planes, which is responsible for permanent deformation, is a shear-related phenomenon. Thus, the Tresca criterion has some physical basis. However, for a state of pure shear, such as occurs in a torsion test, the shear yield stress τ_y of some ductile metals is found to be approximately 15% higher than the value predicted by the Tresca criterion. Thus, the Tresca criterion is conservative for these metals. Nevertheless, because it is fairly accurate and computationally simple to use, the maximum shear-stress criterion is a reasonable choice for most ductile metals.

FIGURE 4.10 Yield surface in principal stress space.

FIGURE 4.11 Yield surfaces for biaxial stress state ($\sigma_3 = 0$). For points A and B, $\sigma_1 = -\sigma_2 = \sigma$ (pure shear).

4.4.2 Distortional Energy Density (von Mises) Criterion

The *distortional energy density criterion*, often attributed to von Mises, states that yielding begins when the distortional strain-energy density at a point equals the distortional strain-energy density at yield in uniaxial tension (or compression). The distortional strain-energy density is that energy associated with a change in the shape of a body. The total strain-energy density U_0 (Eq. 4.7) can be broken into two parts: one part that causes volumetric change U_V and one that causes distortion U_D . The appropriate manipulations of Eq. 4.7 give

$$U_0 = \frac{(\sigma_1 + \sigma_2 + \sigma_3)^2}{18K} + \frac{(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2}{12G} \quad (4.16)$$

where K is the bulk modulus ($K = E/[3(1 - 2\nu)]$) and G is the shear modulus ($G = E/[2(1 + \nu)]$). The first term on the right side of Eq. 4.16 is U_V , the strain-energy density associated with pure volume change. The second term is the distortional strain-energy density

$$U_D = \frac{(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2}{12G} \quad (4.17)$$

At yield under a uniaxial stress state ($\sigma_1 = \sigma$, $\sigma_2 = \sigma_3 = 0$), $U_D = U_{DY} = Y^2/6G$. Thus, for a multiaxial stress state, the distortional energy density criterion states that yielding is initiated when the distortional energy density U_D given by Eq. 4.17 equals $Y^2/6G$.

The distortional energy density criterion can be expressed in an alternative form as follows. By Eqs. 4.17 and 2.27, the distortional energy density U_D can be written in terms of the second deviatoric stress invariant J_2 as

$$U_D = \frac{1}{2G}|J_2| \quad (4.18)$$

where

$$J_2 = -\frac{1}{6}\left[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2\right] \quad (4.19a)$$

Relative to the general (x, y, z) axes, J_2 can be expressed in terms of the stress invariants I_1 and I_2 (see Eqs. 2.21 and 2.27) as

$$J_2 = I_2 - \frac{1}{3}I_1^2 \quad (4.19b)$$

At yield in uniaxial tension (or compression), $\sigma_1 = \pm Y$ and $\sigma_2 = \sigma_3 = 0$. Then,

$$|J_2| = \frac{1}{3}Y^2 \quad (4.20)$$

Therefore, by Eqs. 4.19a and 4.20, we may write the yield function for the distortional energy density (von Mises) criterion as

$$f = \frac{1}{6}\left[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2\right] - \frac{1}{3}Y^2 \quad (4.21)$$

A more compact form for the yield function is

$$f = \sigma_e^2 - Y^2 \quad (4.22)$$

where the effective stress is

$$\sigma_e = \sqrt{\frac{1}{2}[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2]} = \sqrt{3|J_2|} \quad (4.23a)$$

In terms of the rectangular components of stress, the effective stress for the von Mises criterion can be written as

$$\sigma_e = \sqrt{\frac{1}{2}[(\sigma_{xx} - \sigma_{yy})^2 + (\sigma_{yy} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{xx})^2] + 3(\sigma_{xy}^2 + \sigma_{yz}^2 + \sigma_{xz}^2)} \quad (4.23b)$$

By comparison of Eq. 2.22 and Eq. 2.27, we observe that J_2 and the octahedral shear stress are related by

$$J_2 = -\frac{3}{2}\tau_{\text{oct}}^2$$

So, we can rewrite the yield function, Eq. 4.21, for the von Mises yield criterion in the alternative form

$$f = \tau_{\text{oct}} - \frac{\sqrt{2}}{3}Y \quad (4.24)$$

Thus, according to Eq. 4.24, when $f = 0$, the octahedral shear stress at a point reaches the value $(\sqrt{2}/3)Y = 0.471Y$, and yielding occurs. This result agrees with that obtained by Eq. 4.21. For this reason, the distortional energy density (von Mises) criterion is also referred to as the *octahedral shear-stress criterion*.

For a three-dimensional stress state, the yield surface for the von Mises criterion forms a cylinder that circumscribes the Tresca hexagon (Figure 4.10). For a biaxial stress state ($\sigma_3 = 0$), the von Mises yield surface reduces to an ellipse in the $\sigma_1-\sigma_2$ plane (Figure 4.11).

As with the Tresca criterion, the von Mises criterion is fairly accurate in predicting initiation of yield for certain ductile metals. The von Mises criterion is more accurate for some materials than the Tresca criterion in predicting yield under pure shear. A state of pure shear exists for a principal stress state $\sigma_1 = -\sigma_2 = \sigma$, $\sigma_3 = 0$ (Figure 4.6c). With this stress state, Eq. 4.22 predicts that yield occurs under pure shear when

$$3\sigma^2 = Y^2 \quad (4.25)$$

For this stress state, the maximum shear stress is $\tau_{\max} = |\sigma_1 - \sigma_2|/2 = \sigma$. Therefore, at yield $\sigma = \tau_{\max} = \tau_Y$. Substitution of this value for σ into the von Mises criterion, Eq. 4.25, gives the shear stress at yield as

$$\tau_Y = \frac{Y}{\sqrt{3}} = 0.577Y \quad (4.26)$$

as compared to $\tau_Y = Y/2$, which is predicted by the Tresca criterion, Eqs. 4.12 and 4.13. Thus, the von Mises criterion predicts that the pure-shear yield stress is approximately 15% greater than that predicted by the Tresca criterion (see also Figure 4.11).

If the principal stresses are known, the Tresca criterion is easier to apply than the von Mises criterion. However, since the von Mises yield function is continuously differentiable, that is, its yield surface has a unique outward normal at all points (Figures 4.10 and 4.11), it is preferred in computational plasticity studies in which plastic flow and strain hardening are considered. Materials that behave according to either the von Mises or Tresca criterion are often called J_2 materials, since the effective stress can be written solely in terms of this invariant (Chen and Han, 1988).

4.4.3 Effect of Hydrostatic Stress and the π -Plane

Examination of the yield functions for the Tresca and von Mises yield criteria indicates that the hydrostatic stress, $\sigma_m = (\sigma_1 + \sigma_2 + \sigma_3)/3$, has no influence on the initiation of yielding. This agrees with experimental evidence that indicates certain ductile metals do not yield under very high hydrostatic stress.³ This independence of hydrostatic stress permits us to study yield behavior by examining just cross sections of the Tresca and von Mises yield surfaces.

Consider an arbitrary stress state represented by a point $B(\sigma_1, \sigma_2, \sigma_3)$ that lies on line M of the von Mises yield surface (Figure 4.12). The vector \mathbf{OB} , which represents this stress state, can be decomposed into two components: \mathbf{OA} that lies along the *hydrostatic axis* [line L with direction cosines: $(1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3})$] and \mathbf{AB} that lies in a plane normal to line L . Vector \mathbf{OA} represents the hydrostatic component of the stress state, and vector \mathbf{AB} represents its deviatoric component. Since hydrostatic stress has no influence on yielding, it is sufficient to discuss the yield surface only in terms of the deviatoric component (vector \mathbf{AB}). The plane that contains point B and is normal to the hydrostatic axis also contains all other points that represent stress states with the same hydrostatic stress. Such a plane is known as a *deviatoric plane*.

Now consider a second stress state represented by point D that also lies on line M and differs from point B only in its hydrostatic stress component. With respect to yielding, point D is identical to point B ; they represent identical deviatoric stress states. Therefore, line M must be parallel to line L , the hydrostatic axis. The fact that line M is parallel to the

FIGURE 4.12 Deviatoric planes.

³However, hydrostatic tension can contribute to brittle fracture in otherwise ductile metals.

hydrostatic axis implies that all possible stress states may be viewed in terms of only their deviatoric components. Thus, only a single deviatoric plane is needed to study the yield criterion. As our reference plane, we choose the deviatoric plane for which $\sigma_1 = \sigma_2 = \sigma_3 = 0$ (hence, $\sigma_m = 0$). This reference plane is known as the π -plane (Lubliner, 1990; Section 3.3).

Figure 4.13 shows the π -plane as the plane of the paper with the three orthogonal, principal stress axes oblique to the plane. The Tresca and von Mises yield surfaces form a regular hexagon and circle, respectively, on the π -plane. To construct these surfaces, we must determine the lengths of the line segments OB and OA (or OC) (see Figure 4.13). Consider the uniaxial stress state ($\sigma_1, \sigma_2 = \sigma_3 = 0$) and unit vectors \mathbf{i}, \mathbf{j} , and \mathbf{k} along axes σ_1, σ_2 , and σ_3 , respectively. The vector that represents this stress state is $\sigma_1\mathbf{i}$. This vector may be decomposed into two perpendicular components: one component σ_L that lies along the hydrostatic axis L , with unit vector $\mathbf{n} = \frac{1}{\sqrt{3}}(\mathbf{i} + \mathbf{j} + \mathbf{k})$, and a second component σ_π that lies in the π -plane.

By geometry, $\sigma_L = \sigma_1\mathbf{i} \cdot \mathbf{n} = \sigma_1/\sqrt{3}$. Since $\sigma_1^2 = \sigma_L^2 + \sigma_\pi^2$, we find $\sigma_\pi = (\sqrt{2/3})\sigma_1$ to be the length of the projection of $\sigma_1\mathbf{i}$ on the π -plane. Similar results are obtained for stress states ($\sigma_2, \sigma_1 = \sigma_3 = 0$) and ($\sigma_3, \sigma_1 = \sigma_2 = 0$). Thus, the components of a general stress state ($\sigma_1, \sigma_2, \sigma_3$) have projections on the π -plane: $(\sqrt{2/3})\sigma_1, (\sqrt{2/3})\sigma_2, (\sqrt{2/3})\sigma_3$.

The stress state ($\sigma_1 = Y, \sigma_2 = \sigma_3 = 0$) represents the initiation of yield in a uniaxial tension test for both the Tresca and von Mises criteria. For this case, the length of the projection on the π -plane is $(\sqrt{2/3})Y$ and the stress state lies at a common point on both yield surfaces, point A in Figure 4.13. By inspection, the intersection of the von Mises cylinder (Figure 4.10) with the π -plane is a circle of radius $(\sqrt{2/3})Y$.

Next consider a state of yield under pure shear according to the Tresca criterion ($\sigma_1 = -\sigma_3 = Y/2, \sigma_2 = 0$). The projections of the components of this stress state on the π -plane are $0E$ for σ_1 and $0D$ for σ_3 . Line segments $0D$ and $0E$ are each of length $(\sqrt{2/3})\sigma_1 = (\sqrt{2/3})(Y/2) = (1/\sqrt{6})Y$. We note that $0D = 0E = OA/2$. The sum of the two vector projections gives the projection of the pure shear-stress state OB , where $OB = 2(0D) \cos 30 = Y/\sqrt{2}$. The point B lies on the Tresca yield surface. For pure shear, the von Mises criterion

FIGURE 4.13 Yield surfaces in the π -plane.

FIGURE 4.14 Geometry of yielding in pure shear.

predicts that yield is initiated at point C , where $OC = (\sqrt{2}/3)Y$. The ratio OC/OB is 1.15. This fact confirms the earlier statement that the von Mises criterion predicts yield at a shear stress that is 15% higher than that predicted by the Tresca criterion.

In general, uniaxial stress states exist along the projections of the $(\sigma_1, \sigma_2, \sigma_3)$ coordinate axes on the π -plane. Pure shear-stress states exist along the lines labeled S in Figure 4.13, for which one principal stress is zero and the other two principal stresses are equal in magnitude but of opposite sign.

The values of the principal stresses that produce yielding in pure shear can be found as follows. A close-up view of a portion of the π -plane from Figure 4.13 is shown in Figure 4.14. The pure shear-stress state $(\sigma_1 = -\sigma_3, \sigma_2 = 0)$ can be transformed back to principal stress coordinates using the law of sines. For the Tresca criterion, yield occurs at point B ; lines $0D$ and $0E$ have length $Y/\sqrt{6}$. Hence, the principal stresses are

$$\left(\sigma_1 = \sqrt{\frac{3}{2}} \left(\frac{Y}{\sqrt{6}} \right) = \frac{Y}{2}, \quad \sigma_2 = 0, \quad \sigma_3 = -\sigma_1 = -\frac{Y}{2} \right)$$

and the shear yield stress is $\tau_Y = Y/2$. Similarly for the von Mises criterion, yield occurs at point C , lines $0F$ and $0G$ have length $(\sqrt{2}/3)Y$, the principal stresses are

$$\left(\sigma_1 = \frac{Y}{\sqrt{3}}, \quad \sigma_2 = 0, \quad \sigma_3 = -\frac{Y}{\sqrt{3}} \right)$$

and the shear yield stress is $\tau_Y = Y/\sqrt{3}$.

EXAMPLE 4.3 Comparison of Tresca and von Mises Criteria

When the loads that act on the hub of a flywheel reach their working values, the nonzero stress components at the critical point in the hub where yield is initiated are $\sigma_{xx} = 100$ MPa, $\sigma_{yy} = -14.0$ MPa, and $\sigma_{xy} = 50.0$ MPa. The load–stress relations are linear so that the factor of safety SF (see Eq. 1.16) can be applied to either the loads or stress components. The flywheel material has a yield stress $Y = 300$ MPa.

- (a) Assuming that the material is a Tresca material, determine the factor of safety SF against yield.
- (b) Assuming that the material is a von Mises material, determine the factor of safety SF against yield.

- (c) Determine which criterion, Tresca or von Mises, is more conservative.
 (d) Illustrate the stress state and factors of safety in the π -plane for the material.

Solution

(a) Tresca (maximum shear-stress) criterion: This criterion is defined by Eq. 4.12, with $\tau_{\max} = Y/2 = (\sigma_{\max} - \sigma_{\min})/2$. To determine σ_{\max} and σ_{\min} , we compute the principal stresses ($\sigma_1, \sigma_2, \sigma_3$) at the point. With the given data and Eqs. 2.20 and 2.21, the principal stresses are the roots of $\sigma^3 - 86\sigma^2 - 3900\sigma = 0$. The roots are (118.8, 0, -32.8). Hence, $\sigma_{\max} = 118.8$ MPa and $\sigma_{\min} = -32.8$ MPa. When the loads are increased by the factor of safety SF , the principal stresses are also increased by the factor SF . Consequently, $\tau_{\max} = Y/2 = 300/2 = SF(\sigma_{\max} - \sigma_{\min})/2 = SF(118.8 + 32.8)/2$. Therefore, $SF = 1.98$, if the material obeys the Tresca (maximum shear-stress) criterion.

(b) Von Mises (octahedral shear-stress) criterion: By Eq. 4.21, including the factor of safety SF , we have

$$Y = \frac{SF}{\sqrt{2}} \left[(118.8)^2 + (32.8)^2 + (-32.8 - 118.8)^2 \right]^{1/2} \quad (a)$$

Hence, $SF = 2.17$ if the material obeys the von Mises criterion.

(c) The same design loads are applied to the flywheel in parts (a) and (b). If the Tresca criterion is applicable, the design loads are increased by a factor of 1.98 to initiate yield. However, if the von Mises criterion is applicable, the design loads are increased by a factor of 2.17 to initiate yield. Thus, the Tresca criterion is more conservative; it predicts yield initiation at smaller loads than the von Mises criterion.

(d) Illustration in the π -plane: To illustrate this solution, we simply project each of the principal stress components onto the π -plane, sum the projected vectors, and determine the length of the resultant. The factors of safety are determined by comparing this length to the radial distances from the origin to the appropriate yield surfaces. As an alternative, we may work with the principal values of the deviatoric stress. Both approaches are considered.

In Figure E4.3a, the projections of the components of principal stress are shown. Vector **0A** is the projection of σ_1 and has length $(\sqrt{2}/3)\sigma_1 = 97.0$ MPa. Likewise, vector **AB** is the projection of σ_3 and has length $(\sqrt{2}/3)\sigma_3 = -26.78$ MPa. The sum of these two projections, which are 60° apart (see Figure 4.13), is vector **0B**, which has length 112.8 MPa. If the mean stress, $\sigma_m = 28.67$ MPa, is subtracted from each of the principal stress components, the principal values (S_1, S_2, S_3) of the deviatoric stress are obtained as (90.13 MPa, -28.67 MPa, -61.47 MPa) (see Eq. 2.28). The deviatoric stress components (S_1, S_2, S_3) are projected in the same way as the principal stress components. The projections are illustrated in Figure E4.3b as vectors **0E**, **EF**, and **FB**, with lengths 73.59, -23.41, and -50.19, respectively. The sum of the three projections is vector **0B**, which is identical to that in Figure E4.3a. Vector **0B** can be written in terms of its rectangular components as $\mathbf{OB} = 107.20\mathbf{u} - 35.11\mathbf{v}$, where \mathbf{u} and \mathbf{v} are horizontal and vertical unit vectors in the π -plane.

FIGURE E4.3 (a) Principal stress projections in the π -plane. (b) Deviatoric stress projections in the π -plane.

By inspection, we see that the stress state illustrated by vector \mathbf{OB} is elastic, since it is within the boundary of the two yield surfaces under consideration. For the Tresca criterion, the factor of safety against yield is the ratio of the lengths of vectors \mathbf{OC} and \mathbf{OB} . The extension of vector \mathbf{OB} to the Tresca hexagon defines point C , the point at which yielding would occur if the given stress state is increased proportionally. Vector \mathbf{OC} takes the form $\mathbf{OC} = 212.13\mathbf{u} - 69.48\mathbf{v}$ and has length 223.2 MPa. Hence, the factor of safety against yield for the Tresca criterion is $SF = 223.2/112.8 = 1.98$. For the von Mises criterion, the factor of safety is the ratio OD/OB . The length of vector \mathbf{OD} is simply the radius of the von Mises circle, which is $(\sqrt{2}/3)Y = 244.95$ MPa. Thus, for the von Mises criterion, $SF = 244.95/112.8 = 2.17$.

4.5 ALTERNATIVE YIELD CRITERIA

Interest in predicting the initiation of yielding is not limited to ductile metals. Many other materials used in engineering applications exhibit inelastic (yielding) behavior that is distinct from that of ductile metals. Thus, suitable yield criteria for these materials are needed. Some of these materials include soil, rock, concrete, and anisotropic composites. A brief discussion of yield criteria⁴ for these materials follows in this section.

4.5.1 Mohr–Coulomb Yield Criterion

The yield behavior of many cohesive materials, including rock and concrete, has been observed to depend on hydrostatic stress. Specifically, an increase in hydrostatic compressive stress produces an increased ability of some materials to resist yield. Also, these materials may exhibit different yield stresses in tension and compression. The Mohr–Coulomb yield criterion is a generalization of the Tresca criterion that accounts for the influence of hydrostatic stress. The yield function is written in terms of the stress state and two material properties: the cohesion c and angle of internal friction ϕ .

For principal stresses in the order $\sigma_1 > \sigma_2 > \sigma_3$, the Mohr–Coulomb yield function is (Lubliner, 1990)

$$f = \sigma_1 - \sigma_3 + (\sigma_1 + \sigma_3)\sin\phi - 2c\cos\phi \quad (4.27)$$

For unordered principal stresses, the yield function becomes

$$f = \max_{i \neq j} \left[\sigma_i - \sigma_j + (\sigma_i + \sigma_j)\sin\phi \right] - 2c\cos\phi \quad (4.28)$$

If we impose uniaxial tension until yield occurs ($\sigma_1 = Y_T$, $\sigma_2 = \sigma_3 = 0$), we can derive the yield stress in tension from Eq. 4.27 as

$$Y_T = \frac{2c\cos\phi}{1 + \sin\phi} \quad (4.29)$$

Similarly, if we impose uniaxial compression with a stress state of ($\sigma_1 = \sigma_2 = 0$, $\sigma_3 = -Y_C$), the yield stress in compression is

$$Y_C = \frac{2c\cos\phi}{1 - \sin\phi} \quad (4.30)$$

⁴The term *yield* is not entirely appropriate to describe the behavior of some of these materials in that their nonlinear response is often brittle unless relatively high confining pressure (hydrostatic compression) is applied.

Equations 4.29 and 4.30 can be solved to obtain c and ϕ in terms of Y_T and Y_C as

$$c = \frac{Y_T}{2} \sqrt{\frac{Y_C}{Y_T}} = \frac{1}{2} \sqrt{Y_T Y_C} \quad (4.31)$$

$$\phi = \sin^{-1} \left(\frac{Y_C - Y_T}{Y_C + Y_T} \right) \quad (4.32)$$

If a material such as concrete is being studied and strength parameters Y_T and Y_C are known, Eqs. 4.31 and 4.32 can be used to find the properties c and ϕ needed by the Mohr-Coulomb yield function, Eq. 4.28.

The yield surface for the Mohr-Coulomb criterion has the form of an irregular hexagonal pyramid. The axis of the pyramid is the hydrostatic axis. The geometry of the pyramid depends on c and ϕ . The three-dimensional Mohr-Coulomb yield surface is shown in Figure 4.15a and its intersection with the π -plane is shown in Figure 4.15b. Compressive stress axes are used, as is common in studies of cohesive materials. Enforcing the yield criterion ($f = 0$) expressed in Eq. 4.27, we obtain a plane in the sextant $\sigma_1 > \sigma_2 > \sigma_3$. The other five planes are obtained by enforcing the yield criterion in Eq. 4.28 for the remaining principal stress ordering. Instead of writing equations for the six planes, we can define the geometry of the irregular hexagon by two characteristic lengths, r_C and r_T , in the π -plane. These lengths have the form (Chen and Han, 1988)

$$r_C = \frac{2\sqrt{6}c \cos \phi}{3 - \sin \phi} = \frac{\sqrt{6}Y_C(1 - \sin \phi)}{3 - \sin \phi} \quad (4.33)$$

$$r_T = \frac{2\sqrt{6}c \cos \phi}{3 + \sin \phi} = \frac{\sqrt{6}Y_T(1 + \sin \phi)}{3 + \sin \phi}$$

For a frictionless material ($\phi = 0$), the Mohr-Coulomb criterion reduces to the Tresca criterion, and $c = \tau_y$, the yield stress in pure shear.

FIGURE 4.15 Mohr-Coulomb and Drucker-Prager yield surfaces. (a) In principal stress space. (b) Intersection with the π -plane.

APPLICATIONS OF ENERGY METHODS

Energy methods are used widely to obtain solutions to elasticity problems and determine deflections of structures and machines. Since energy is a scalar quantity, energy methods are sometimes called scalar methods. In this chapter, energy methods are employed to obtain elastic deflections of statically determinate structures and to determine redundant reactions and deflections of statically indeterminate structures. The applications of energy methods in this book are limited mainly to linearly elastic material behavior and small displacements. However, in Sections 5.1 and 5.2, energy methods are applied to two nonlinear problems to demonstrate their generality.

For the determination of the deflections of structures, two energy principles are presented: 1. the principle of stationary potential energy and 2. Castigliano's theorem on deflections.

5.1 PRINCIPLE OF STATIONARY POTENTIAL ENERGY

We employ the concept of generalized coordinates (x_1, x_2, \dots, x_n) to describe the shape of a structure in equilibrium (Langhaar, 1989; Section 1.2). Since plane cross sections of the members are assumed to remain plane, the changes of the generalized coordinates denote the translation and rotation of the cross section of the member.

In this chapter, we consider applications in which a finite number of degrees of freedom, equal to the number of generalized coordinates, specifies the configuration of the system.

Consider a system with a finite number of degrees of freedom that has the equilibrium configuration (x_1, x_2, \dots, x_n). A virtual (imagined) displacement is imposed such that the new configuration is ($x_1 + \delta x_1, x_2 + \delta x_2, \dots, x_n + \delta x_n$), where $(\delta x_1, \delta x_2, \dots, \delta x_n)$ is the virtual displacement.¹ The virtual work δW corresponding to the virtual displacement is given by

$$\delta W = Q_1 \delta x_1 + Q_2 \delta x_2 + \dots + Q_i \delta x_i + \dots + Q_n \delta x_n \quad (a)$$

where $(Q_1, Q_2, \dots, Q_i, \dots, Q_n)$ are components of the generalized load. They are functions of the generalized coordinates. Let Q_i be defined for a given cross section of the structure;

¹Note that the virtual displacement must not violate the essential boundary conditions (support conditions) for the structure.

Q_i is a force if δx_i is a translation of the cross section, and Q_i is a moment (or torque) if δx_i is a rotation of the cross section.

For a deformable body the virtual work δW corresponding to virtual displacement of a mechanical system may be separated into the sum

$$\delta W = \delta W_e + \delta W_i \quad (b)$$

where δW_e is the virtual work of the external forces and δW_i is the virtual work of the internal forces.

Analogous to the expression for δW in Eq. (a), under a virtual displacement ($\delta x_1, \delta x_2, \dots, \delta x_n$), we have

$$\delta W_e = P_1 \delta x_1 + P_2 \delta x_2 + \dots + P_n \delta x_n \quad (c)$$

where (P_1, P_2, \dots, P_n) are functions of the generalized coordinates (x_1, x_2, \dots, x_n) . By analogy to the Q_i in Eq. (a), the functions (P_1, P_2, \dots, P_n) are called the components of generalized *external load*. If the generalized coordinates (x_1, x_2, \dots, x_n) denote displacements and rotations that occur in a system, the variables (P_1, P_2, \dots, P_n) may be identified as the components of the prescribed external forces and couples that act on the system.

Now imagine that the virtual displacement takes the system completely around any closed path. At the end of the closed path, we have $\delta x_1 = \delta x_2 = \dots = \delta x_n = 0$. Hence, by Eq. (c), $\delta W_e = 0$. In our applications, we consider only systems that undergo elastic behavior. Then the virtual work δW_i of the internal forces is equal to the negative of the virtual change in the elastic strain energy δU , that is,

$$\delta W_i = -\delta U \quad (d)$$

where $U = U(x_1, x_2, \dots, x_n)$ is the total strain energy of the system. Since the system travels around a closed path, it returns to its initial state and, hence, $\delta U = 0$. Consequently, by Eq. (d), $\delta W_i = 0$. Accordingly, the total virtual work δW [Eq. (b)] also vanishes around a closed path. The condition $\delta W = 0$ for virtual displacements that carry the system around a closed path indicates that the system is *conservative*. The condition $\delta W = 0$ is known as the *principle of stationary potential energy*.

For a conservative system (e.g., elastic structure loaded by conservative external forces), the virtual change in strain energy δU of the structure under the virtual displacement ($\delta x_1, \delta x_2, \dots, \delta x_n$) is

$$\delta U = \frac{\partial U}{\partial x_1} \delta x_1 + \frac{\partial U}{\partial x_2} \delta x_2 + \dots + \frac{\partial U}{\partial x_n} \delta x_n \quad (e)$$

Then, Eqs. (a) through (e) yield the result

$$\begin{aligned} Q_1 \delta x_1 + Q_2 \delta x_2 + \dots + Q_n \delta x_n &= P_1 \delta x_1 + P_2 \delta x_2 + \dots + P_n \delta x_n \\ &\quad - \frac{\partial U}{\partial x_1} \delta x_1 - \frac{\partial U}{\partial x_2} \delta x_2 - \dots - \frac{\partial U}{\partial x_n} \delta x_n \end{aligned}$$

or

$$Q_i = P_i - \frac{\partial U}{\partial x_i}, \quad i = 1, 2, \dots, n \quad (f)$$

For any system with finite degrees of freedom, if the components Q_i of the generalized force vanish, then the system is in equilibrium. Therefore, by Eq. (f), an elastic system with n degrees of freedom is in equilibrium if (Langhaar, 1989; Section 1.9)

FIGURE 5.1 Nonlinear elastic load–elongation curve.

$$P_i = \frac{\partial U}{\partial x_i}, \quad i = 1, 2, \dots, n \quad (5.1)$$

The relation given in Eq. 5.1 is sometimes referred to as *Castiglione's first theorem*. For a structure, the strain energy U is obtained as the sum of the strain energies of the members of the structure. Note the similarity between Eqs. 5.1 and Eqs. 3.11.

As a simple example, consider a uniform bar loaded at its ends by an axial load P . Let the bar be made of a nonlinear elastic material with the load–elongation curve indicated in Figure 5.1. The area below the curve represents the total strain energy U stored in the bar, that is, $U = \int P de$; then by Eq. 5.1, $P = \partial U / \partial e$, where P is the generalized external force and e the generalized coordinate. If the load–elongation data for the bar are plotted as a stress–strain curve, the area below the curve is the strain-energy density U_0 stored in the bar (see Figure 3.1). Then, $U_0 = \int \sigma de$ and, by Eqs. 3.11, $\sigma = \partial U_0 / \partial \epsilon$.

Equation 5.1 is valid for nonlinear elastic (conservative) problems in which the nonlinearity is due either to finite geometry changes or material behavior, or both. The equation is also valid for systems with inelastic materials as long as the loading is monotonic and proportional. The following example problem indicates the application of Eq. 5.1 for finite geometry changes.

EXAMPLE 5.1 Equilibrium of a Linear Elastic Two-Bar System

Two bars AB and CB of lengths L_1 and L_2 , respectively, are attached to a rigid foundation at points A and C , as shown in Figure E5.1a. The cross-sectional area of bar AB is A_1 and that of bar CB is A_2 . The corresponding moduli of elasticity are E_1 and E_2 . Under the action of horizontal and vertical forces P and Q , pin B undergoes finite horizontal and vertical displacement with components u and v , respectively (Figure E5.1a). The bars AB and CB remain linearly elastic.

- (a) Derive formulas for P and Q in terms of u and v .
- (b) Let $E_1 A_1 / L_1 = K_1 = 2.00 \text{ N/mm}$ and $E_2 A_2 / L_2 = K_2 = 3.00 \text{ N/mm}$, and let $b_1 = h = 400 \text{ mm}$ and $b_2 = 300 \text{ mm}$. For $u = 30 \text{ mm}$ and $v = 40 \text{ mm}$, determine the values of P and Q using the formulas derived in part (a).
- (c) Consider the equilibrium of the pin B in the displaced position B^* and verify the results of part (b).
- (d) For small displacement components u and v ($u, v \ll L_1, L_2$), linearize the formulas for P and Q derived in part (a).

FIGURE E5.1

Solution

(a) For this problem the generalized external forces are $P_1 = P$ and $P_2 = Q$ and the generalized coordinates are $x_1 = u$ and $x_2 = v$. For the geometry of Figure E5.1a, the elongations e_1 and e_2 of bars 1 (bar AB with length L_1) and 2 (bar CB with length L_2) can be obtained in terms of u and v as follows:

$$\begin{aligned}(L_1 + e_1)^2 &= (b_1 + u)^2 + (h + v)^2, \quad L_1^2 = b_1^2 + h^2 \\ (L_2 + e_2)^2 &= (b_2 - u)^2 + (h + v)^2, \quad L_2^2 = b_2^2 + h^2\end{aligned}\quad (\text{a})$$

Solving for (e_1, e_2) , we obtain

$$\begin{aligned}e_1 &= \sqrt{(b_1 + u)^2 + (h + v)^2} - L_1 \\ e_2 &= \sqrt{(b_2 - u)^2 + (h + v)^2} - L_2\end{aligned}\quad (\text{b})$$

Since each bar remains linearly elastic, the strain energies U_1 and U_2 of bars AB and CB are

$$\begin{aligned}U_1 &= \frac{1}{2}N_1 e_1 = \frac{E_1 A_1}{2L_1} e_1^2 \\ U_2 &= \frac{1}{2}N_2 e_2 = \frac{E_2 A_2}{2L_2} e_2^2\end{aligned}\quad (\text{c})$$

where N_1 and N_2 are the tension forces in the two bars. The elongations of the two bars are given by the relation $e_i = N_i L_i / E_i A_i$. The total strain energy U for the structure is equal to the sum $U_1 + U_2$ of the strain energies of the two bars; therefore by Eqs. (c),

$$U = \frac{E_1 A_1}{2L_1} e_1^2 + \frac{E_2 A_2}{2L_2} e_2^2\quad (\text{d})$$

The magnitudes of P and Q are obtained by differentiation of Eq. (d) with respect to u and v , respectively (see Eq. 5.1). Thus,

$$\begin{aligned}P &= \frac{\partial U}{\partial u} = \frac{E_1 A_1 e_1}{L_1} \frac{\partial e_1}{\partial u} + \frac{E_2 A_2 e_2}{L_2} \frac{\partial e_2}{\partial u} \\ Q &= \frac{\partial U}{\partial v} = \frac{E_1 A_1 e_1}{L_1} \frac{\partial e_1}{\partial v} + \frac{E_2 A_2 e_2}{L_2} \frac{\partial e_2}{\partial v}\end{aligned}\quad (\text{e})$$

The partial derivatives of e_1 and e_2 with respect to u and v are obtained from Eqs. (b). Taking the derivatives and substituting in Eqs. (e), we find

$$P = \frac{E_1 A_1 (b_1 + u)}{L_1} \frac{\sqrt{(b_1 + u)^2 + (h + v)^2} - L_1}{\sqrt{(b_1 + u)^2 + (h + v)^2}} - \frac{E_2 A_2 (b_2 - u)}{L_2} \frac{\sqrt{(b_2 - u)^2 + (h + v)^2} - L_2}{\sqrt{(b_2 - u)^2 + (h + v)^2}}$$
(f)

$$Q = \frac{E_1 A_1 (h + v)}{L_1} \frac{\sqrt{(b_1 + u)^2 + (h + v)^2} - L_1}{\sqrt{(b_1 + u)^2 + (h + v)^2}} + \frac{E_2 A_2 (h + v)}{L_2} \frac{\sqrt{(b_2 - u)^2 + (h + v)^2} - L_2}{\sqrt{(b_2 - u)^2 + (h + v)^2}}$$

(b) Substitution of the values $K_1, K_2, b_1, b_2, h, L_1, L_2, u$, and v into Eqs. (f) gives

$$\begin{aligned} P &= 43.8 \text{ N} \\ Q &= 112.4 \text{ N} \end{aligned}$$
(g)

(c) The values of P and Q may be verified by determining the tension forces N_1 and N_2 in the two bars, determining directions of the axes of the two bars for the deformed configuration, and applying equations of equilibrium to a free-body diagram of pin B^* . Elongations $e_1 = 49.54$ mm and $e_2 = 16.24$ mm are given by Eqs. (b). The tension forces N_1 and N_2 are

$$\begin{aligned} N_1 &= e_1 K_1 = 99.08 \text{ N} \\ N_2 &= e_2 K_2 = 48.72 \text{ N} \end{aligned}$$

Angles θ^* and ϕ^* for the directions of the axes of the two bars for the deformed configurations are found to be 0.7739 and 0.5504 rad, respectively. The free-body diagram of pin B^* is shown in Figure E5.1b. The equations of equilibrium are

$$\begin{aligned} \sum F_x &= 0 = P - N_1 \sin \theta^* + N_2 \sin \phi^*; \quad \text{hence, } P = 43.8 \text{ N} \\ \sum F_y &= 0 = Q - N_1 \cos \theta^* - N_2 \cos \phi^*; \quad \text{hence, } Q = 112.4 \text{ N} \end{aligned}$$

These values of P and Q agree with those of Eqs. (g).

(d) If displacements u and v are very small compared to b_1 and b_2 , and, hence, with respect to L_1 and L_2 , simple approximate expressions for P and Q may be obtained. For example, we find by the binomial expansion to linear terms in u and v that

$$\begin{aligned} \sqrt{(b_1 + u)^2 + (h + v)^2} &= L_1 + \frac{b_1 u}{L_1} + \frac{h v}{L_1} \\ \sqrt{(b_2 - u)^2 + (h + v)^2} &= L_2 - \frac{b_2 u}{L_2} + \frac{h v}{L_2} \end{aligned}$$

With these approximations, Eqs. (f) yield the linear relations

$$\begin{aligned} P &= \frac{E_1 A_1 b_1}{L_1^3} (b_1 u + h v) + \frac{E_2 A_2 b_2}{L_2^3} (b_2 u - h v) \\ Q &= \frac{E_1 A_1 h}{L_1^3} (b_1 u + h v) + \frac{E_2 A_2 h}{L_2^3} (-b_2 u + h v) \end{aligned}$$

If these equations are solved for the displacements u and v , the resulting relations are identical to those derived by means of Castigliano's theorem on deflections for linearly elastic materials (Sections 5.3 and 5.4).

5.2 CASTIGLIANO'S THEOREM ON DEFLECTIONS

The derivation of Castigliano's theorem on deflections is based on the concept of complementary energy C of the system. Consequently, the theorem is sometimes called the "principle of complementary energy." The complementary energy C is equal to the strain energy U in the case of linear material response. However, for nonlinear material response, complementary energy and strain energy are not equal (see Figure 5.1 and also Figure 3.1).

In the derivation of Castigliano's theorem, the complementary energy C is regarded as a function of generalized forces (F_1, F_2, \dots, F_p) that act on a system that is mounted on rigid supports (say the beam in Figure 5.2). The complementary energy C depends also on distributed loads that act on the beam, as well as the weight of the beam. However, these distributed forces do not enter explicitly into consideration in the derivation. In addition, the beam may be subjected to temperature effects (e.g., thermal strains; see Boresi and Chong, 2000; Chapter 4), which are not considered here.

Castigliano's theorem may be stated generally as follows (Langhaar, 1989; Section 4.10):

If an elastic system is supported so that rigid-body displacements of the system are prevented, and if certain concentrated forces of magnitudes F_1, F_2, \dots, F_p act on the system, in addition to distributed loads and thermal strains, the displacement component q_i of the point of application of the force F_i , is determined by the equation

$$q_i = \frac{\partial C}{\partial F_i}, \quad i = 1, 2, \dots, p \quad (5.2)$$

Note the similarity of Eqs. 5.2 and 3.19. The relation given by Eq. 5.2 is sometimes referred to as Castigliano's second theorem. With reference to Figure 5.2, the displacement q_1 at the location of F_1 in the direction of F_1 is given by the relation $q_1 = \partial C / \partial F_1$.

The derivation of Eq. 5.2 is based on the assumption of small displacements; therefore, Castigliano's theorem is restricted to small displacements of the structure. The complementary energy C of a structure composed of m members may be expressed by the relation

$$C = \sum_{i=1}^m C_i$$

where C_i denotes the complementary energy of the i th member (Langhaar, 1989; Section 4.10).

Castigliano's theorem on deflections may be extended to compute the rotation of line elements in a system subjected to couples. For example, consider again a beam that is supported on rigid supports and subjected to external concentrated forces of magnitudes F_1, F_2, \dots, F_p (Figure 5.3). Let two of the concentrated forces (F_1, F_2) be parallel, lie in a principal plane of the cross section, have opposite senses, and act perpendicular to the

FIGURE 5.2 Beam on rigid supports.

FIGURE 5.3 (a) Beam before deformation. (b) Beam after deformation.

ends of a line element of length b in the beam (Figure 5.3a). Then, Eq. 5.2 shows that the rotation θ (Figure 5.3b) of the line segment resulting from the deformations is given by the relation

$$\theta = \frac{1}{b} \frac{\partial C}{\partial F_1} + \frac{1}{b} \frac{\partial C}{\partial F_2} \quad (\text{a})$$

where we have employed the condition of small displacements. To interpret this result, we employ the chain rule of partial differentiation of the complementary energy function C with respect to a scalar variable S . Considering the magnitudes of F_1 and F_2 to be functions of S , we have by the chain rule

$$\frac{\partial C}{\partial S} = \frac{\partial C}{\partial F_1} \frac{\partial F_1}{\partial S} + \frac{\partial C}{\partial F_2} \frac{\partial F_2}{\partial S} \quad (\text{b})$$

In particular, we take the variable S equal to F_1 and F_2 , that is, $S = F_1 = F_2 = F$, where F denotes the magnitudes of F_1 and F_2 . Then, $\partial F_1/\partial S = \partial F_2/\partial S = 1$, and we obtain by Eq. (b)

$$\frac{\partial C}{\partial F} = \frac{\partial C}{\partial F_1} + \frac{\partial C}{\partial F_2} \quad (\text{c})$$

Consequently, Eqs. (a) and (c) yield

$$\theta = \frac{1}{b} \frac{\partial C}{\partial F} \quad (\text{d})$$

and since the equal and opposite forces F_1, F_2 constitute a couple of magnitude $M = bF$, Eq. (d) may be written in the form $\theta = \partial C / \partial M$. More generally, for couples M_i and rotations θ_i , we may write

$$\theta_i = \frac{\partial C}{\partial M_i}, \quad i = 1, 2, \dots, s \quad (5.3)$$

Hence, Eq. 5.3 determines the angular displacement θ_i of the arm of a couple of magnitude M_i that acts on an elastic structure. The sense of θ_i is the same as that of the couple M_i .

Whereas Eqs. 5.2 and 5.3 are restricted to small displacements, they may be applied to structures that possess nonlinear elastic material behavior (Langhaar, 1989). The following example problem indicates the application of Eq. 5.2 for nonlinear elastic material behavior.

EXAMPLE 5.2
**Equilibrium of a
Nonlinear Elastic
Two-Bar System**

Let the two bars in Figure E5.1 be made of a nonlinear elastic material whose stress-strain diagram is approximated by the relation $\epsilon = \epsilon_0 \sinh(\sigma/\sigma_0)$, where ϵ_0 and σ_0 are material constants (Figure E5.2). The system is subjected to known loads P and Q . By means of Castiglano's theorem on deflections, determine the small displacement components u and v . Let $P = 10.0$ kN, $Q = 30.0$ kN, $\sigma_0 = 70.0$ MPa, $\epsilon_0 = 0.001$, $b_1 = h = 400$ mm, $b_2 = 300$ mm, and $A_1 = A_2 = 300$ mm². Show that the values for u and v agree with those obtained by a direct application of equations of equilibrium and the consideration of the geometry of the deformed bars.

FIGURE E5.2

Solution Let N_1 and N_2 be the tensions in bars AB and CB . From the equilibrium conditions for pin B , we find

$$\begin{aligned} N_1 &= \frac{L_1(Qb_2 + Ph)}{h(b_1 + b_2)} \\ N_2 &= \frac{L_2(Qb_2 - Ph)}{h(b_1 + b_2)} \end{aligned} \quad (a)$$

The complementary energy C for the system is equal to the sum of the complementary energies for the two bars. Thus,

$$C = C_1 + C_2 = \int_0^{N_1} e_1 dN_1 + \int_0^{N_2} e_2 dN_2 \quad (b)$$

With $e_1 = \epsilon_1 L_1$ and $e_2 = \epsilon_2 L_2$, Eq. (b) becomes

$$C = \int_0^{N_1} L_1 \epsilon_0 \sinh \frac{N_1}{A_1 \sigma_0} dN_1 + \int_0^{N_2} L_2 \epsilon_0 \sinh \frac{N_2}{A_2 \sigma_0} dN_2 \quad (c)$$

The displacement components u and v are obtained by substitution of Eq. (c) into Eq. 5.2. Thus, we find

$$\begin{aligned} u = q_P &= \frac{\partial C}{\partial P} = L_1 \epsilon_0 \left(\sinh \frac{N_1}{A_1 \sigma_0} \right) \frac{\partial N_1}{\partial P} + L_2 \epsilon_0 \left(\sinh \frac{N_2}{A_2 \sigma_0} \right) \frac{\partial N_2}{\partial P} \\ v = q_Q &= \frac{\partial C}{\partial Q} = L_1 \epsilon_0 \left(\sinh \frac{N_1}{A_1 \sigma_0} \right) \frac{\partial N_1}{\partial Q} + L_2 \epsilon_0 \left(\sinh \frac{N_2}{A_2 \sigma_0} \right) \frac{\partial N_2}{\partial Q} \end{aligned} \quad (d)$$

The partial derivatives of N_1 and N_2 with respect to P and Q are obtained by means of Eqs. (a). Taking derivatives and substituting into Eqs. (d), we obtain

$$\begin{aligned} u &= \frac{L_1^2 \epsilon_0}{b_1 + b_2} \sinh \frac{L_1(Qb_2 + Ph)}{A_1 \sigma_0 h(b_1 + b_2)} - \frac{L_2^2 \epsilon_0}{b_1 + b_2} \sinh \frac{L_2(Qb_1 - Ph)}{A_2 \sigma_0 h(b_1 + b_2)} \\ v &= \frac{L_1^2 b_2 \epsilon_0}{h(b_1 + b_2)} \sinh \frac{L_1(Qb_2 + Ph)}{A_1 \sigma_0 h(b_1 + b_2)} + \frac{L_2^2 b_1 \epsilon_0}{h(b_1 + b_2)} \sinh \frac{L_2(Qb_1 - Ph)}{A_2 \sigma_0 h(b_1 + b_2)} \end{aligned} \quad (e)$$

Substitution of values for P , Q , σ_0 , ϵ_0 , b_1 , b_2 , h , A_1 , and A_2 gives, with Eq. (a) of Example 5.1,

$$\begin{aligned} u &= 0.4709 \text{ mm} \\ v &= 0.8119 \text{ mm} \end{aligned} \quad (f)$$

An alternate method of calculating u and v is as follows: Determine tensions N_1 and N_2 in the two bars by Eqs. (a); next, determine elongations e_1 and e_2 for the two bars and use these values of e_1 and e_2 along with geometric relations to calculate values for u and v . Equations (a) give $N_1 = 26.268 \text{ kN}$ and $N_2 = 14.286 \text{ kN}$. Elongations e_1 and e_2 are given by the relations

$$e_1 = L_1 \epsilon_0 \sinh \frac{N_1}{A_1 \sigma_0} = 565.68(0.001) \sinh \frac{26,268}{300(70)} = 0.9071 \text{ mm}$$

$$e_2 = L_2 \epsilon_0 \sinh \frac{N_2}{A_2 \sigma_0} = 500.00(0.001) \sinh \frac{14,286}{300(70)} = 0.3670 \text{ mm}$$

With e_1 and e_2 known, values of u and v are given by the following geometric relations:

$$\begin{aligned} u &= \frac{e_1 \cos \phi - e_2 \cos \theta}{\sin \theta \cos \phi + \cos \theta \sin \phi} = 0.4709 \text{ mm} \\ v &= \frac{e_1 \sin \phi + e_2 \cos \theta}{\sin \theta \cos \phi + \cos \theta \sin \phi} = 0.8119 \text{ mm} \end{aligned}$$

These values of u and v agree with those of Eqs. (f). Thus, Eq. 5.2 gives the correct values of u and v for this problem of nonlinear material behavior.

5.3 CASTIGLIANO'S THEOREM ON DEFLECTIONS FOR LINEAR LOAD-DEFLECTION RELATIONS

In the remainder of this chapter we limit our consideration mainly to linear elastic material behavior and small displacements. Then, the resulting load-deflection relation for either a member or structure is linear, the strain energy U is equal to the complementary energy C , and the principle of superposition applies. Then, Eqs. 5.2 and 5.3 may be written

$$q_i = \frac{\partial U}{\partial F_i}, \quad i = 1, 2, \dots, p \quad (5.4)$$

$$\theta_i = \frac{\partial U}{\partial M_i}, \quad i = 1, 2, \dots, s \quad (5.5)$$

where $U = U(F_1, F_2, \theta, F_p, M_1, M_2, \theta, M_s)$.

The strain energy U is

$$U = \int U_0 dV \quad (5.6)$$

where U_0 is the strain-energy density. In the remainder of this chapter we restrict ourselves to linear elastic, isotropic, homogeneous materials for which the strain-energy density is (see Eq. 3.33)

$$\begin{aligned} U_0 = & \frac{1}{2E}(\sigma_{xx}^2 + \sigma_{yy}^2 + \sigma_{zz}^2) - \frac{\nu}{E}(\sigma_{xx}\sigma_{yy} + \sigma_{yy}\sigma_{zz} + \sigma_{zz}\sigma_{xx}) \\ & + \frac{1}{2G}(\sigma_{yz}^2 + \sigma_{zx}^2 + \sigma_{xy}^2) \end{aligned} \quad (5.7)$$

With load–stress formulas derived for the members of the structure, U_0 may be expressed in terms of the loads that act on the structure. Then, Eq. 5.6 gives U as a function of the loads. Equations 5.4 and 5.5 can then be used to obtain displacements at the points of application of the concentrated forces or the rotations in the direction of the concentrated moments. Three types of loads are considered in this chapter for the various members of a structure: 1. axial loading, 2. bending of beams, and 3. torsion. In practice, it is convenient to obtain the strain energy for each type of load acting alone and then add together these strain energies to obtain the total strain energy U , instead of using load–stress formulas and Eqs. 5.6 and 5.7 to obtain U .

5.3.1 Strain Energy U_N for Axial Loading

The equation for the total strain energy U_N resulting from axial loading is derived for the tension members shown in Figures 5.4a and 5.4d. In general, the cross-sectional area A of the tension member may vary slowly with axial coordinate z . The line of action of the loads (the z axis) passes through the centroid of every cross section of the tension member. Consider two sections BC and DF of the tension member in Figure 5.4a at distance dz apart. After the loads are applied, these sections are displaced to B^*C^* and D^*F^* (shown by the enlarged free-body diagram in Figure 5.4b) and the original length dz has elongated an amount de_z . For linear elastic material behavior, de_z varies linearly with N as indicated in Figure 5.4c. The shaded area below the straight line is equal to the strain energy dU_N for the segment dz of the tension member. The total strain energy U_N for the tension member becomes

$$U_N = \int dU_N = \int \frac{1}{2}N de_z$$

FIGURE 5.4 Strain energy resulting from axial loading of member.

Noting that $de_z = \epsilon_{zz}dz$ and assuming that the cross-sectional area varies slowly, we have $\epsilon_{zz} = \sigma_{zz}/E$ and $\sigma_{zz} = N/A$, where A is the cross-sectional area of the member at section z . Then, we write U_N in the form

$$U_N = \int_0^L \frac{N^2}{2EA} dz \quad (5.8)$$

At abrupt changes in material properties, load, and cross section, the values of E , N , and A change abruptly (see Figure 5.4d). Then, we must account approximately for these changes by writing U_N in the form

$$U_N = \int_0^{L_1} \frac{N_1^2}{2E_1 A_1} dz + \int_{L_1}^{L_2} \frac{N_2^2}{2E_2 A_2} dz + \int_{L_2}^L \frac{N_3^2}{2E_3 A_3} dz \quad (5.9)$$

where an abrupt change in load occurs at L_1 and an abrupt change in cross-sectional area occurs at L_2 . The subscripts 1, 2, 3 refer to properties in parts 1, 2, 3 of the member (Figure 5.4d).

Strain Energy for Axially Loaded Springs

Consider an elastic spring subjected to an axial force Q (Figure 5.5a). The load-deflection curve for the spring is not necessarily linear (Figure 5.5b). The external force Q is applied slowly so that it remains in equilibrium with the internal tension force F in the spring. The potential energy U of the axially loaded spring that undergoes an axial elongation δ is defined as the work that Q performs under the elongation δ . Thus, by Figure 5.5b,

$$U = \int dU = \int_0^\delta Q dx \quad (5.10)$$

Similarly, by Figure 5.5b, the complementary strain energy C of the spring is

$$C = \int dC = \int_0^P x dQ \quad (5.11)$$

For a linear spring (Figure 5.5c), $C = U$. Hence, we may write

FIGURE 5.5 (a) Axially loaded spring. (b) Nonlinear load-elongation response. (c) Linear load-elongation response.

Also, for a linear spring, the internal tension force is $F = kx$, where k is a spring constant [F/L] and x is the elongation of the spring from its initially unstretched length L_0 . Since for equilibrium, $F = Q$,

$$U = C = \int_0^\delta F dx = \int_0^\delta kx dx = \frac{1}{2}k\delta^2 \quad (5.12)$$

The magnitude of the energy that a spring can absorb is a function of its elongation δ , and it is important in certain mechanical designs. For example, springs are commonly used to absorb energy in vehicles (automobiles and aircraft) when they are subjected to impact loads (rough roads and landings).

5.3.2 Strain Energies U_M and U_S for Beams

Consider a beam of uniform (or slowly varying) cross section, as in Figure 5.6a. We take the (x, y, z) axes with origin at the centroid of the cross section and with the z axis along the axis of the beam, the y axis down, and the x axis normal to the plane of the paper. The (x, y) axes are assumed to be principal axes for each cross section of the beam (see Appendix B). The loads P , Q , and R are assumed to lie in the (y, z) plane. The flexure formula

$$\sigma_{zz} = \frac{M_x y}{I_x}$$

is assumed to hold, where M_x is the internal bending moment with respect to the principal x axis, I_x is the moment of inertia of the cross section at z about the x axis, and y is measured from the (x, z) plane. Consider two sections BC and DF of the unloaded beam at distance dz apart. After the loads are applied to the beam, plane sections BC and DF are displaced to B^*C^* and D^*F^* and are assumed to remain plane. An enlarged free-body diagram of the deformed beam segment is shown in Figure 5.6b. M_x causes plane D^*F^* to rotate through angle $d\phi$ with respect to B^*C^* . For linear elastic material behavior, $d\phi$ varies linearly with M_x as indicated in Figure 5.6c. The shaded area below the inclined straight line is equal to the strain energy dU_M resulting from bending of the beam segment dz . An additional strain energy dU_S caused by the shear V_y is considered later. The strain energy U_M for the beam caused by M_x becomes

$$U_M = \int dU_M = \int \frac{1}{2}M_x d\phi$$

Noting that $d\phi = de_z/y$ and $de_z = \epsilon_{zz} dz$, and assuming that $\epsilon_{zz} = \sigma_{zz}/E$ and $\sigma_{zz} = M_x y/I_x$, we may write U_M in the form

$$U_M = \int \frac{M_x^2}{2EI_x} dz \quad (5.13)$$

where in general M_x is a function of z . Equation 5.13 represents the strain energy resulting from bending about the x axis. A similar relation is valid for bending about the y axis for loads lying in the (x, z) plane. For abrupt changes in material E , moment M_x , or moment of inertia I_x , the value of U_M may be computed following the same procedure as for U_N (Eq. 5.9).

Equation 5.13 is exact for pure bending but is only approximate for shear loading as indicated in Figure 5.6a. However, more exact solutions and experimental data indicate that Eq. 5.13 is fairly accurate, except for relatively short beams.

An exact expression for the strain energy U_S resulting from shear loading of a beam is difficult to obtain. Consequently, an approximate expression for U_S is often used. When corrected by an appropriate coefficient, the use of this approximate expression often leads to fairly reliable results. The correction coefficients are discussed later.

FIGURE 5.6 Strain energy resulting from bending and shear.

Because of the shear V_y (Figure 5.6b), shear stresses σ_{zy} are developed in each cross section; the magnitude of σ_{zy} is zero at both the top and bottom of the beam since the beam is not subjected to shear loads on the top or bottom surfaces. We define an average value of σ_{zy} as $\tau = V_y/A$. We assume that this average shear stress acts over the entire beam cross section (Figure 5.6d) and, for convenience, assume that the beam cross section is rectangular with thickness b . Because of the shear, the displacement of face D^*F^* with respect to face B^*C^* is de_y . For linear elastic material behavior, de_y varies linearly with V_y , as indicated in Figure 5.6e. The shaded area below the inclined straight line is equal to the strain energy dU'_S for the beam segment dz . A correction coefficient k is now defined such that the exact expression for the shear strain energy dU_S of the element is equal to kdU'_S . Then, the shear strain energy U_S for the beam resulting from shear V_y is

$$U_S = \int k dU'_S = \int \frac{k}{2} V_y de_y$$

Noting that $de_y = \gamma dz$ and assuming that $\gamma = \tau/G$ and $\tau = V_y/A$, we may write U_S in the form

$$U_S = \int \frac{kV_y^2}{2GA} dz \quad (5.14)$$

Equation 5.14 represents the strain energy for shear loading of a beam. The value of V_y is generally a function of z . Also, the cross-sectional area A may vary slowly with z . For abrupt changes in material E , shear V_y , or cross-sectional area A , the value of U_S may be computed following the same procedure as for U_N (Eq. 5.9).

An exact expression of U_S may be obtained, provided the exact shear stress distribution σ_{zy} is known. Then substitution of σ_{zy} into Eq. 5.7 to obtain U_0 (with the other stress components being zero) and then substitution into Eq. 5.6 yields U_S . However, the exact distribution of σ_{zy} is often difficult to obtain, and approximate distributions are used. For example, consider a segment dy of thickness b of a beam cross section. In the engineering theory of beams, the stress component σ_{zy} is assumed to be uniform over thickness b . With this assumption (see Section 1.1)

$$\sigma_{zy} = \frac{V_y Q}{I_x b}$$

TABLE 5.1 Correction Coefficients for Strain Energy Due to Shear

Beam cross section	<i>k</i>
Thin rectangle ^a	1.20
Solid circular ^b	1.33
Thin-wall circular ^b	2.00
I-section, channel, box-section ^c	1.00

^aExact value.

^bCalculated as the ratio of the shear stress at the neutral surface to the average shear stress.

^cThe area *A* for the I-section, channel, or box-section is the area of the web *hb*, where *h* is the section depth and *b* the web thickness. The load is applied perpendicular to the axis of the beam and in the plane of the web.

where *Q* is the first moment about the *x* axis of the area above the line of length *b* with ordinate *y*. Generally, σ_{zy} is not uniform over thickness *b*. Nevertheless, if for a beam of rectangular cross section, one assumes that σ_{zy} is uniform over *b*, it may be shown that *k* = 1.20.

Exact values of *k* are not generally available. Fortunately, in practical problems, the shear strain energy U_S is often small compared to U_M . Hence, for practical problems, the need for exact values of U_S is not critical. Consequently, as an expedient approximation, the correction coefficient *k* in Eq. 5.14 may be obtained as the ratio of the shear stress at the neutral surface of the beam calculated using $V_y Q / I_x b$ to the average shear stress V_y / A . For example, by this procedure, the magnitude of *k* for the rectangular cross section is

$$k = \frac{V_y Q}{I_x b} \frac{A}{V_y} = \frac{Q b h}{I_x b} = \frac{(b h / 2)(h / 4)h}{\frac{1}{12} b h^3} = 1.50 \quad (5.15)$$

This value is larger and hence more conservative than the more exact value 1.20. Nevertheless, since the more precise value is known, we recommend that *k* = 1.20 be used for rectangular cross sections. Values of *k* are listed in Table 5.1 for several beam cross sections.

5.3.3 Strain Energy U_T for Torsion

The strain energy U_T for a torsion member with circular cross section (Figure 5.7a) may be derived as follows: Let the *z* axis lie along the centroidal axis of the torsion member. Before torsional loads T_1 and T_2 are applied, sections *BC* and *DF* are a distance *dz* apart. After the torsional loads are applied, these sections become sections B^*C^* and D^*F^* , with section

FIGURE 5.7 Strain energy resulting from torsion.

D^*F^* rotated relative to section B^*C^* through the angle $d\beta$, as shown in the enlarged free-body diagram of the element of length dz (Figure 5.7b). For linear elastic material behavior, $d\beta$ varies linearly with T (Figure 5.7c). The shaded area below the inclined straight line is equal to the torsional strain energy dU_T for the segment dz of the torsion member. Hence, the total torsional strain energy U_T for the torsional member becomes

$$U_T = \int dU_T = \int \frac{1}{2} T d\beta$$

Noting that $b d\beta = \gamma dz$ and assuming that $\gamma = \tau/G$ and $\tau = Tb/J$ (where b is the radius and J is the polar moment of inertia of the cross section), we may write U_T in the form

$$U_T = \int \frac{T^2}{2GJ} dz \quad (5.16)$$

Equation 5.16 represents the strain energy for a torsion member with circular cross section. The unit angle of twist θ for a torsion member of circular cross section is given by $\theta = T/GJ$. Torsion of noncircular cross sections is treated in Chapter 6. Equation 5.16 is valid for other cross sections if the unit angle of twist θ for a given cross section replaces T/GJ in Eq. 5.16. For abrupt changes in material E , torsional load T , or polar moment of inertia J , the value of U_T may be computed following the same procedure as for U_N (Eq. 5.9).

EXAMPLE 5.3 Linear Spring-Weight System

Consider weights W_1 and W_2 supported by the linear springs shown in Figure E5.3. The spring constants are k_1 and k_2 . Determine the displacements q_1 and q_2 of the weights as functions of W_1 , W_2 , k_1 , and k_2 . Assume that the weights are applied slowly so that the system is always in equilibrium as the springs are stretched from their initially unstretched lengths.

FIGURE E5.3

Solution

Under the displacements q_1 and q_2 , spring 1 undergoes an elongation q_1 and spring 2 undergoes an elongation $q_2 - q_1$. Hence, by Eq. 5.12, the potential energy stored in the springs is

$$U = \frac{1}{2}k_1q_1^2 + \frac{1}{2}k_2(q_2 - q_1)^2 \quad (a)$$

The internal tension forces in springs 1 and 2 are

$$F_1 = k_1q_1, \quad F_2 = k_2(q_2 - q_1) \quad (b)$$

But by equilibrium,

$$F_1 = W_1 + W_2, \quad F_2 = W_2 \quad (c)$$

Then, by Eqs. (a)–(c), the potential energy in terms of W_1 , W_2 , k_1 , and k_2 is

$$U = \frac{1}{2} \frac{(W_1 + W_2)^2}{k_1} + \frac{1}{2} \frac{W_2^2}{k_2} \quad (\text{d})$$

By Eqs. 5.4 and (d), we obtain

$$\begin{aligned} q_1 &= \frac{\partial U}{\partial W_1} = \frac{W_1 + W_2}{k_1} \\ q_2 &= \frac{\partial U}{\partial W_2} = \frac{W_1 + W_2}{k_1} + \frac{W_2}{k_2} \end{aligned} \quad (\text{e})$$

Equation (e) agrees with a direct solution of Eqs. (b) and (c), without consideration of potential energy.

EXAMPLE 5.4 Nonlinear Spring System

Assume that the force–elongation relation for the springs of Example 5.3 is

$$F = kx^2 \quad (\text{a})$$

Determine the displacements q_1 and q_2 of the weights as functions of W_1 , W_2 , k_1 , and k_2 .

Solution

By Eq. (a),

$$x = \left(\frac{F}{k} \right)^{1/2} \quad (\text{b})$$

Hence, by Eqs. 5.11 and (b), the complementary strain energy of the system is

$$C = \int_0^{F_1} \left(\frac{F}{k_1} \right)^{1/2} dF + \int_0^{F_2} \left(\frac{F}{k_2} \right)^{1/2} dF$$

or

$$C = \frac{2}{3} \left(\frac{F_1^{3/2}}{k_1^{1/2}} + \frac{F_2^{3/2}}{k_2^{1/2}} \right) \quad (\text{c})$$

By equilibrium, as in Example 5.3,

$$F_1 = W_1 + W_2, \quad F_2 = W_2 \quad (\text{d})$$

So, Eqs. (c) and (d) yield

$$C = \frac{2}{3} \left(\frac{(W_1 + W_2)^{3/2}}{k_1^{1/2}} + \frac{W_2^{3/2}}{k_2^{1/2}} \right) \quad (\text{e})$$

Then, by Eqs. 5.2 and (e), we obtain

$$\begin{aligned} q_1 &= \frac{\partial C}{\partial W_1} = \left(\frac{W_1 + W_2}{k_1} \right)^{1/2} \\ q_2 &= \frac{\partial C}{\partial W_2} = \left(\frac{W_1 + W_2}{k_1} \right)^{1/2} + \left(\frac{W_2}{k_2} \right)^{1/2} \end{aligned}$$

5.4 DEFLECTIONS OF STATICALLY DETERMINATE STRUCTURES

In the analysis of many engineering structures, the equations of static equilibrium are both necessary and sufficient to solve for unknown reactions and for internal actions in the members of the structure. For example, the simple structure shown in Figure E5.1 is such a structure; the equations of static equilibrium are sufficient to solve for the tensions N_1 and N_2 in members AB and CB , respectively. Structures for which the equations of static equilibrium are sufficient to determine the unknown tensions, shears, etc., uniquely are said to be *statically determinate structures*. Implied in the expression “statically determinate” is the condition that the deflections caused by the loads are so small that the geometry of the initially unloaded structure remains essentially unchanged and the angles between members are essentially constant. If these conditions were not true, the internal tensions, etc., could not be determined without including the effects of the deformation and, hence, they could not be determined solely from the equations of equilibrium.

The truss shown in Figure 5.8 is a statically determinate truss. A physical characteristic of a statically determinate structure is that every member is essential for the proper functioning of the structure under the various loads to which it is subjected. For example, if member AC were to be removed from the truss of Figure 5.8, the truss would collapse.

Often, additional members are added to structures to stiffen the structure (reduce deflections), to strengthen the structure (increase its load-carrying capacity), or to provide alternate load paths (in the event of failure of one or more members). For example, for such purposes an additional diagonal member BD may be added to the truss of Figure 5.8; see Figure 5.9. Since the equations of static equilibrium are just sufficient for the analysis of the truss of Figure 5.8, they are not adequate for the analysis of the truss of Figure 5.9. Accordingly, the truss of Figure 5.9 is said to be a *statically indeterminate structure*. The analysis of statically indeterminate structures requires additional information (additional equations) beyond that obtained from the equations of static equilibrium.

FIGURE 5.8 Statically determinate truss.

FIGURE 5.9 Statically indeterminate truss.

In this section, the analysis of statically determinate structures is discussed. The analysis of statically indeterminate structures is presented in Section 5.5.

The strain energy U for a structure is equal to the sum of the strain energies of its members. The loading for the j th member of the structure is assumed to be such that the strain energy U_j for that member is

$$U_j = U_{Nj} + U_{Mj} + U_{Sj} + U_{Tj}$$

where U_{Nj} , U_{Mj} , U_{Sj} , and U_{Tj} are given by Eqs. 5.8, 5.13, 5.14, and 5.16, respectively. In the remainder of this chapter the limitations placed on the member cross section in the derivation of each of the components of the strain energy are assumed to apply. For instance, each beam is assumed to undergo bending about a principal axis of the beam cross section (see Appendix B and Chapter 7); Eqs. 5.13 and 5.14 are valid only for bending about a principal axis. For simplicity, we consider bending about the x axis (taken to be a principal axis) and let $M_x = M$ and $V_y = V$.

With the total strain energy U of the structure known, the deflection q_i of the structure at the location of a concentrated force F_i in the direction of F_i is (see Eq. 5.4)

$$\begin{aligned} q_i &= \frac{\partial U}{\partial F_i} \\ &= \sum_{j=1}^m \left(\int \frac{N_j}{E_j A_j} \frac{\partial N_j}{\partial F_i} dz + \int \frac{k_j V_j}{G_j A_j} \frac{\partial V_j}{\partial F_i} dz \right. \\ &\quad \left. + \int \frac{M_j}{E_j I_j} \frac{\partial M_j}{\partial F_i} dz + \int \frac{T_j}{G_j J_j} \frac{\partial T_j}{\partial F_i} dz \right) \end{aligned} \quad (5.17)$$

and the angle (slope) change θ_i of the structure at the location of a concentrated moment M_i in the direction of M_i is (see Eq. 5.5)

$$\begin{aligned} \theta_i &= \frac{\partial U}{\partial M_i} \\ &= \sum_{j=1}^m \left(\int \frac{N_j}{E_j A_j} \frac{\partial N_j}{\partial M_i} dz + \int \frac{k_j V_j}{G_j A_j} \frac{\partial V_j}{\partial M_i} dz \right. \\ &\quad \left. + \int \frac{M_j}{E_j I_j} \frac{\partial M_j}{\partial M_i} dz + \int \frac{T_j}{G_j J_j} \frac{\partial T_j}{\partial M_i} dz \right) \end{aligned} \quad (5.18)$$

where m is the number of members in the structure. Use of Castigliano's theorem on deflections, as expressed in Eqs. 5.17 and 5.18, to determine deflections or rotations at the location of a concentrated force or moment is outlined in the following procedure:

1. Write an expression for each of the internal actions (axial force, shear, moment, and torque) in each member of the structure in terms of the applied external loads.
2. To determine the deflection q_i of the structure at the location of a concentrated force F_i and in the directed sense of F_i , differentiate each of the internal action expressions with respect to F_i . Similarly, to determine the rotation θ_i of the structure at the location of a concentrated moment M_i and in the directed sense of M_i , differentiate each of the internal action expressions with respect to M_i .

3. Substitute the expressions for internal actions obtained in Step 1 and the derivatives obtained in Step 2 into Eq. 5.17 or 5.18 and perform the integration. The result is a relationship between the deflection q_i (or rotation θ_i) and the externally applied loads.
4. Substitute the magnitudes of the external loads into the result obtained in Step 3 to obtain a numerical value for the displacement q_i or rotation θ_i .

5.4.1 Curved Beams Treated as Straight Beams

The strain energy resulting from bending (see Eq. 5.13) was derived by assuming that the beam is straight. The magnitude of U_M for curved beams is derived in Chapter 9, where it is shown that the error in using Eq. 5.13 to determine U_M is negligible as long as the radius of curvature of the beam is more than twice its depth. Consider the curved beam in Figure 5.10 whose strain energy is the sum of U_N , U_S , and U_M , each of which is caused by the same load P . If the radius of curvature R of the curved beam is large compared to the beam depth, the magnitudes of U_N and U_S will be small compared to U_M and can be neglected. We assume that U_N and U_S can be neglected when the ratio of length to depth is greater than 10. The resulting error is often less than 1% and will seldom exceed 5%. Numerical results are obtained in Examples 5.9 and 5.10.

FIGURE 5.10 Curved cantilever beam.

EXAMPLE 5.5 End Load on a Cantilever Beam

Determine the deflection under load P of the cantilever beam shown in Figure E5.5. Assume that the beam length L is more than five times the beam depth h .

FIGURE E5.5 End-loaded cantilever beam.

Solution

Since $L > 5h$, the strain energy U_S is small and will be neglected. Therefore, the total strain energy is (Eq. 5.13)

$$U = U_M = \int_0^L \frac{M_x^2}{2EI_x} dz \quad (a)$$

By Castigiano's theorem, the deflection q_P is (Eq. 5.2)

$$q_P = \frac{\partial U}{\partial P} = \int_0^L \frac{M_x}{EI_x} \frac{\partial M_x}{\partial P} dz \quad (b)$$

By Figure E5.5, $M_x = Pz$. Therefore, $\partial M_x / \partial P = z$, and by Eq. (b), we find

$$q_P = \int_0^L \frac{Pz^2}{EI_x} dz = \frac{PL^3}{3EI_x} \quad (c)$$

This result agrees with elementary beam theory.

EXAMPLE 5.6**Cantilever Beam****Loaded in Its Plane**

The cantilever beam in Figure E5.6 has a rectangular cross section and is subjected to equal loads P at the free end and at the center as shown.

FIGURE E5.6

(a) Determine the deflection of the free end of the beam.

(b) What is the error in neglecting the strain energy resulting from shear if the beam length L is five times the beam depth h ? Assume that the beam is made of steel ($E = 200$ GPa and $G = 77.5$ GPa).

Solution

(a) To determine the dependencies of the shear V and moment M on the end load P , it is necessary to distinguish between the loads at A and B . Let the load at B be designated by Q . The moment and shear functions are continuous from A to B and from B to C . From A to B , we have

$$V = P, \quad \therefore \frac{\partial V}{\partial P} = 1$$

$$M = Pz, \quad \therefore \frac{\partial M}{\partial P} = z$$

From B to C , we have

$$V = P + Q, \quad \therefore \frac{\partial V}{\partial P} = 1$$

$$M = P\left(\bar{z} + \frac{L}{2}\right) + Q\bar{z}, \quad \therefore \frac{\partial M}{\partial P} = \bar{z} + \frac{L}{2}$$

where we have chosen point B as the origin of coordinate \bar{z} for the length from B to C . Equation 5.17 gives (with $Q = P$ and $k = 1.2$)

$$\begin{aligned} q_p &= \int_0^{L/2} \frac{1.2P}{GA}(1) dz + \int_0^{L/2} \frac{Pz}{EI}(z) dz + \int_0^{L/2} \frac{2.4P}{GA}(1) d\bar{z} \\ &\quad + \int_0^{L/2} \frac{P(2\bar{z} + L/2)}{EI} \left(\bar{z} + \frac{L}{2}\right) d\bar{z} = \frac{1.8PL}{GA} + \frac{7PL^3}{16EI} \end{aligned} \quad (a)$$

(b) Since the beam has a rectangular section, $A = bh$ and $I = bh^3/12$. Equation (a) can be rewritten as follows:

$$\begin{aligned} \frac{Ebq_p}{P} &= \frac{1.8LE}{Gh} + \frac{7(12)L^3}{16h^3} \\ &= \frac{1.8(5)(200)}{77.5} + \frac{7(12)(5^3)}{16} \\ &= 23.23 + 656.25 \\ &= 679.48 \end{aligned}$$

Therefore, the error in neglecting shear term is $\frac{23.23(100)}{679.48} = 3.42\%$

Alternatively, one could have used the approximate value $k = 1.50$ (Eq. 5.15). Then the estimate of shear contribution would have been increased by the ratio $1.50/1.20 = 1.25$. Overall the shear contribution would still remain small.

EXAMPLE 5.7
A Shaft-Beam Mechanism

A shaft AB is attached to the beam $CDFH$; see Figure E5.7. A torque of $2.00 \text{ kN} \cdot \text{m}$ is applied to the end B of the shaft. Determine the rotation of section B . The shaft and beam are made of an aluminum alloy for which $E = 72.0 \text{ GPa}$ and $G = 27.0 \text{ GPa}$. Assume that the hub DF is rigid.

FIGURE E5.7 Shaft-beam mechanism.

Solution

Since the beam is slender, the strain energy resulting from shear can be neglected. Hence, the total strain energy of the mechanism is

$$U = U_M + U_T = 2 \int_0^{400} \frac{M_x^2}{2EI_x} dz + \int_0^{800} \frac{T^2}{2GJ} dz \quad (\text{a})$$

The pin reactions at C and H have the same magnitude but opposite sense. Therefore, moment equilibrium yields the result

$$H = C = T/1000 \quad (\text{b})$$

By Castigliano's theorem, the angular rotation at B is

$$\theta_B = \frac{\partial U}{\partial T} = 2 \int_0^{400} \frac{M_x}{EI_x} \frac{\partial M_x}{\partial T} dz_1 + \int_0^{800} \frac{T}{GJ} dz_2 \quad (\text{c})$$

By Figure E5.7 and Eq. (b), we have

$$T = 2,000,000 \text{ N} \cdot \text{mm}, \quad M_x = Cz_1 = 0.001Tz_1 \quad [\text{N} \cdot \text{mm}] \quad (\text{d})$$

With $I_x = (30)(40)^3/12 = 160,000 \text{ mm}^4$ and $J = \pi(60)^4/32 = 1.272 \times 10^6 \text{ mm}^4$, Eqs. (c) and (d) yield $\theta_B = 0.054 \text{ rad}$.

EXAMPLE 5.8
**Uniformly
Loaded
Cantilever Beam**

The cantilever beam in Figure E5.8a is subjected to a uniformly distributed load w . Determine the deflection of the free end. Neglect the shear strain energy U_S .

FIGURE E5.8 Uniformly loaded cantilever beam.

Solution

Since there is no force acting at the free end, we introduce the fictitious force P (Figure E5.8b). (See the discussion in Section 5.4.2.) Hence, the deflection q_P at the free end is given by (see Eq. 5.2)

$$q_P = \int_0^L \frac{M_x}{EI_x} \frac{\partial M_x}{\partial P} dz \quad (a)$$

The bending moment M_x caused by P and w is

$$M_x = Pz + \frac{1}{2}wz^2 \quad (b)$$

and

$$\frac{\partial M_x}{\partial P} = z \quad (c)$$

Substitution of Eqs. (b) and (c) into Eq. (a) yields

$$q_P = \frac{1}{EI_x} \int_0^L \left(Pz + \frac{1}{2}wz^2 \right) dz = \frac{wL^4}{8EI_x} \quad (d)$$

This result agrees with elementary beam theory.

EXAMPLE 5.9**Curved Beam****Loaded in Its Plane**

The curved beam in Figure E5.9 has a 30-mm square cross section and radius of curvature $R = 65$ mm. The beam is made of a steel for which $E = 200$ GPa and $\nu = 0.29$.

- (a) If $P = 6.00$ kN, determine the deflection of the free end of the curved beam in the direction of P .
- (b) What is the error in the deflection if U_N and U_S are neglected?

FIGURE E5.9

Solution

The shear modulus for the steel is $G = E/[2(1 + \nu)] = 77.5$ GPa.

- (a) It is convenient to use polar coordinates. For a cross section of the curved beam located at angle θ from the section on which P is applied (Figure E5.9),

$$\begin{aligned} N &= P \cos \theta, & \frac{\partial N}{\partial P} &= \cos \theta \\ V &= P \sin \theta, & \frac{\partial V}{\partial P} &= \sin \theta \\ M &= PR(1 - \cos \theta), & \frac{\partial M}{\partial P} &= R(1 - \cos \theta) \end{aligned} \quad (a)$$

Substitution into Eq. 5.17 gives

$$q_P = \int_0^{3\pi/2} \frac{P \cos \theta}{EA} (\cos \theta) R d\theta + \int_0^{3\pi/2} \frac{kP \sin \theta}{GA} (\sin \theta) R d\theta \\ + \int_0^{3\pi/2} \frac{PR(1 - \cos \theta)}{EI} R(1 - \cos \theta) R d\theta \quad (b)$$

Using the trigonometric identities $\cos^2 \theta = \frac{1}{2} + \frac{1}{2} \cos 2\theta$ and $\sin^2 \theta = \frac{1}{2} - \frac{1}{2} \cos 2\theta$, we find that

$$q_P = \frac{PR}{EA} \int_0^{3\pi/2} \left(\frac{1}{2} + \frac{1}{2} \cos 2\theta \right) d\theta + \frac{1.2PR}{GA} \int_0^{3\pi/2} \left(\frac{1}{2} - \frac{1}{2} \cos 2\theta \right) d\theta \\ + \frac{PR^3}{EI} \int_0^{3\pi/2} \left(1 - 2\cos \theta + \frac{1}{2} + \frac{1}{2} \cos 2\theta \right) d\theta \\ q_P = \frac{3\pi PR}{4EA} + \frac{1.2(3\pi)PR}{4GA} + \left(\frac{9\pi}{4} + 2 \right) \left(\frac{PR^3}{EI} \right) \\ = \frac{3\pi(65)(6000)}{4(200 \times 10^3)(30)^2} + \frac{1.2(3\pi)(65)(6000)}{4(77,500)(30)^2} + \left(\frac{9\pi}{4} + 2 \right) \frac{(65)^3(6000)(12)}{(200 \times 10^3)(30)^4} \\ = 0.0051 + 0.0158 + 1.1069 = 1.1278$$

(b) If U_N and U_S are neglected,

$$q_P = 1.1069 \text{ mm}$$

and the percentage error in the deflection calculation is

$$\text{error} = \frac{(1.1278 - 1.1069)100}{1.1278} = 1.85\%$$

This error is small enough to be neglected for most engineering applications. The ratio of length to depth for this beam is $3\pi(65)/[2(30)] = 10.2$ (see Section 5.4.1).

EXAMPLE 5.10 Semicircular Cantilever Beam

The semicircular cantilever beam in Figure E5.10 has a radius of curvature R and a circular cross section of diameter d . It is subjected to loads of magnitude P at points B and C .

FIGURE E5.10

- (a) Determine the vertical deflection at C in terms of P , modulus of elasticity E , shear modulus G , radius of curvature R , cross-sectional area A , and moment of inertia of the cross section I .
- (b) Let $P = 150 \text{ N}$, $R = 200 \text{ mm}$, $d = 20.0 \text{ mm}$, $E = 200 \text{ GPa}$, and $G = 77.5 \text{ GPa}$. Determine the effect of neglecting the strain energy U_S due to shear.

Solution

(a) Since we wish to determine the vertical deflection at C , the contribution to the total strain energy of the load at C must be distinguished from the contribution of the load at B . Therefore, as in Example 5.6, we denote the load P at B by Q ($= P$ in magnitude) (Figure E5.10). For section BC , we have

$$\begin{aligned} N &= P \cos \phi, & \frac{\partial N}{\partial P} &= \cos \phi \\ V &= P \sin \phi, & \frac{\partial V}{\partial P} &= \sin \phi \\ M &= PR(1 - \cos \phi), & \frac{\partial M}{\partial P} &= R(1 - \cos \phi) \end{aligned} \quad (\text{a})$$

For section AB , we have

$$\begin{aligned} N &= (P + Q) \sin \theta, & \frac{\partial N}{\partial P} &= \sin \theta \\ V &= (P + Q) \cos \theta, & \frac{\partial V}{\partial P} &= \cos \theta \\ M &= PR(1 + \sin \theta) + QR \sin \theta, & \frac{\partial M}{\partial P} &= R(1 + \sin \theta) \end{aligned} \quad (\text{b})$$

Substitution of Eqs. (a) and (b) into Eq. 5.17 yields, with $k = 1.33$,

$$\begin{aligned} q_C = & \int_0^{\pi/2} \frac{P \cos^2 \phi}{EA} R d\phi + \int_0^{\pi/2} \frac{1.33 P \sin^2 \phi}{GA} R d\phi \\ & + \int_0^{\pi/2} \frac{PR^2(1 - \cos \phi)^2}{EI} R d\phi + \int_0^{\pi/2} \frac{(P + Q) \sin^2 \theta}{EA} R d\theta \\ & + \int_0^{\pi/2} \frac{1.33(P + Q) \cos^2 \theta}{GA} R d\theta \\ & + \int_0^{\pi/2} \frac{PR(1 + \sin \theta) + QR \sin \theta}{EI} R (1 + \sin \theta) R d\theta \end{aligned} \quad (\text{c})$$

Integration yields, if we note that $Q = P$,

$$q_C = \frac{3\pi PR}{4EA} + \frac{3\pi}{4} \frac{1.33 PR}{GA} + \left(\frac{7\pi}{4} + 1 \right) \frac{PR^3}{EI} \quad (\text{d})$$

The three terms on the right-hand side of Eq. (d) are the contributions of the axial force, shear, and moment, respectively, to the displacement q_C .

(b) For $P = 150$ N, $R = 200$ mm, $d = 20.0$ mm (hence, $A = 314$ mm 2 and $I = 7850$ mm 4), $E = 200$ GPa, and $G = 77.5$ GPa, Eq. (d) yields

$$q_C = 0.0011 + 0.0039 + 4.9666 = 4.97 \text{ mm}$$

where 0.0011 is due to the axial force, 0.0039 is due to shear, and 4.9666 is due to moment. The contributions of axial load and shear are negligible. Since $R/d = 200/20 = 10$, this result confirms the statement at the end of Section 5.4.1.

5.4.2 Dummy Load Method and Dummy Unit Load Method

As illustrated in the preceding examples, Castigliano's theorem on deflections, as expressed in Eqs. 5.17 and 5.18, is useful for the determination of deflections and rotations

at the locations of concentrated forces and moments. Frequently, it is necessary to determine the deflection or rotation at a location that has no corresponding external load (see Example 5.8). For example, we might want to know the rotation at the free end of a cantilever beam that is subjected to concentrated loads at midspan and at the free end but has no concentrated moment at the free end (as is the case in Example 5.6). Castigliano's theorem on deflections can be applied in these situations as well. The modified procedure, known as the *dummy load method*, is as follows:

1. Apply a fictitious force F_i (or fictitious moment M_i) at the location and in the direction of the displacement q_i (or rotation θ_i) to be determined.
2. Write an expression for each of the internal actions (axial force, shear, moment, and torque) in each member of the structure in terms of the applied external forces and moments, including the fictitious force (or moment).
3. To determine the deflection q_i of the structure at the location of a fictitious force F_i and in the sense of F_i , differentiate each of the internal action expressions with respect to F_i . Similarly, to determine the rotation θ_i of the structure at the location of a fictitious moment M_i and in the sense of M_i , differentiate each of the internal action expressions with respect to M_i .
4. Substitute the expressions for the internal actions obtained in Step 2 and the derivatives obtained in Step 3 into Eq. 5.17 or 5.18 and perform the integration. The result is a relationship between the deflection q_i (or rotation θ_i) and the externally applied loads, including the fictitious force F_i (or moment M_i).
5. Since, in fact, the fictitious force (or moment) does not act on the structure, set its value to zero in the relation obtained in Step 4. Then substitute the numerical values of the external loads into this result to obtain the numerical value for the displacement q_i (or rotation θ_i).

The name *dummy load method* derives from the procedure. A fictitious (or *dummy*) load is applied, its effect on internal actions is determined, and then it is removed.

If the procedure is limited to small deflections of linear elastic structures (consisting of tension members, compression members, beams, and torsion bars), then the derivatives of the internal actions with respect to the fictitious loads are equivalent to the internal actions that result from a *unit force* (or *unit moment*) applied at the point of interest. When the method is used in this manner, it is referred to as the *dummy unit load method*. The net effect of this procedure is that it eliminates the differentiation in Eqs. 5.17 and 5.18. The internal actions (axial, shear, moment, and torque, respectively) in member j resulting from a *unit force* at location i may be represented as

$$n_{ji}^F = \frac{\partial N_j}{\partial F_i}, \quad v_{ji}^F = \frac{\partial V_j}{\partial F_i}, \quad m_{ji}^F = \frac{\partial M_j}{\partial F_i}, \quad t_{ji}^F = \frac{\partial T_j}{\partial F_i} \quad (5.19a)$$

Similarly, the internal actions in member j resulting from a *unit moment* at location i may be represented as

$$n_{ji}^M = \frac{\partial N_j}{\partial M_i}, \quad v_{ji}^M = \frac{\partial V_j}{\partial M_i}, \quad m_{ji}^M = \frac{\partial M_j}{\partial M_i}, \quad t_{ji}^M = \frac{\partial T_j}{\partial M_i} \quad (5.19b)$$

In the dummy unit load approach, Eqs. 5.17 and 5.18 take the form

$$q_i = \sum_{j=1}^m \left(\int \frac{N_j n_{ji}^F}{E_j A_j} dz + \int \frac{k_j V_j v_{ji}^F}{G_j A_j} dz + \int \frac{M_j m_{ji}^F}{E_j I_j} dz + \int \frac{T_j t_{ji}^F}{G_j J_j} dz \right) \quad (5.20a)$$

$$\theta_i = \sum_{j=1}^m \left(\int \frac{N_j n_{ji}^M}{E_j A_j} dz + \int \frac{k_j V_j v_{ji}^M}{G_j A_j} dz + \int \frac{M_j m_{ji}^M}{E_j I_j} dz + \int \frac{T_j t_{ji}^M}{G_j J_j} dz \right) \quad (5.20b)$$

where N_j , V_j , M_j , and T_j are the internal member forces resulting from the real loads. The use of this method is illustrated in the following examples.

EXAMPLE 5.11 Cantilever Beam Deflections and Rotations

The cantilever beam in Figure E5.11 has a rectangular cross section and is subjected to a midspan load P as shown. Neglect strain energy resulting from shear.

FIGURE E5.11

- (a) Determine the vertical deflection and rotation of the free end of the beam by the dummy load method.
- (b) Show that the same results are obtained by the dummy unit load method.

Solution

(a) The first step in the dummy load method is to apply a fictitious load F_A and a fictitious moment M_A at point A as shown in Figure E5.11. Next, we write the moment expressions for the two intervals of the beam. For interval A-B

$$M_{AB} = M_A + F_A z \quad (a)$$

For interval B-C

$$M_{BC} = M_A + F_A \left(\bar{z} + \frac{L}{2} \right) + P \bar{z} \quad (b)$$

Differentiation of Eqs. (a) and (b) with respect to the fictitious force and moment yields, for interval A-B,

$$\frac{\partial M_{AB}}{\partial F_A} = z \quad (c)$$

$$\frac{\partial M_{AB}}{\partial M_A} = 1 \quad (d)$$

and for interval B-C,

$$\frac{\partial M_{BC}}{\partial F_A} = \bar{z} + \frac{L}{2} \quad (e)$$

$$\frac{\partial M_{BC}}{\partial M_A} = 1$$

$$\frac{\partial M_{BC}}{\partial M_A} = 1 \quad (f)$$

To find the vertical deflection at point A, we substitute Eqs. (a), (b), (c), and (e) into Eq. 5.17 and perform the integration:

$$q_A = \int_0^{L/2} \frac{M_A + F_A(z)}{EI} (z) dz + \int_0^{L/2} \frac{M_A + F_A(\bar{z} + L/2) + P \bar{z}}{EI} \left(\bar{z} + \frac{L}{2} \right) d\bar{z} \quad (g)$$

$$= M_A \left(\frac{L^2}{2EI} \right) + F_A \left(\frac{L^3}{3EI} \right) + P \left(\frac{5L^3}{48EI} \right) \quad (\text{h})$$

Since, in fact, the fictitious loads F_A and M_A do not exist, they are set to zero. Then Eq. (h) yields the deflection of point A as

$$q_A = \frac{5PL^3}{48EI} \quad (\text{i})$$

To find the rotation of the section at A, we substitute Eqs. (a), (b), (d), and (f) into Eq. 5.18 and perform the integration:

$$\theta_A = \int_0^{L/2} \frac{M_A + F_A(z)}{EI} (1) dz + \int_0^{L/2} \frac{M_A + F_A(\bar{z} + L/2) + P\bar{z}}{EI} (1) d\bar{z} \quad (\text{j})$$

$$= M_A \left(\frac{L}{EI} \right) + F_A \left(\frac{L^2}{2EI} \right) + P \left(\frac{L^2}{8EI} \right) \quad (\text{k})$$

Again, the fictitious loads F_A and M_A are set to zero. Then Eq. (k) yields the rotation of the section at A as

$$\theta_A = \frac{PL^2}{8EI} \quad (\text{l})$$

(b) In the dummy unit load method, F_A and M_A are set to unity. Then the internal moment M resulting from the real force at B and the internal moments m^F and m^M (see Eqs. 5.19a and 5.19b) resulting from the unit force and unit moment at A are, for interval A-B,

$$M_{AB} = 0 \quad (\text{m})$$

$$m_{AB}^F = 1.0(z) = z \quad (\text{n})$$

$$m_{AB}^M = 1.0 \quad (\text{o})$$

and for interval B-C,

$$M_{BC} = P\bar{z} \quad (\text{p})$$

$$m_{BC}^F = 1.0 \left(\bar{z} + \frac{L}{2} \right) = \bar{z} + \frac{L}{2} \quad (\text{q})$$

$$m_{BC}^M = 1.0 \quad (\text{r})$$

The deflection at point A is obtained by the substitution of Eqs. (m), (n), (p), and (q) into Eq. 5.20a. The result is [see Eq. (i)]

$$q_A = \int_0^{L/2} \frac{P\bar{z}}{EI} \left(\bar{z} + \frac{L}{2} \right) d\bar{z} \quad (\text{s})$$

$$= \frac{5PL^3}{48EI} \quad (\text{t})$$

The rotation of the section at A is obtained by the substitution of Eqs. (m), (o), (p), and (r) into Eq. 5.20b. The result is (see Eq. l)

$$\theta_A = \int_0^{L/2} \frac{P\bar{z}}{EI} (1) d\bar{z} \quad (\text{u})$$

$$= \frac{PL^2}{8EI} \quad (\text{v})$$

Thus, the equivalence of the dummy load approach with the dummy unit load approach is demonstrated for this example.

EXAMPLE 5.12

Pin-Connected Truss

The pin-connected truss in Figure E5.12 is made of an aluminum alloy for which $E = 72.0 \text{ GPa}$. The magnitudes of the loads are $P = 10 \text{ kN}$ and $Q = 5 \text{ kN}$. Members BC , CD , and DE each have cross-sectional area of 900 mm^2 . The remaining members each have cross-sectional area of 150 mm^2 . Determine the rotation of member BE caused by the loads P and Q .

FIGURE E5.12

Solution

To determine the rotation of member BE by energy methods, a moment M must be acting on member BE . Let M be an imaginary counterclockwise moment represented by a couple with equal and opposite forces M/L ($L = BE = 2500 \text{ mm}$) applied perpendicular to BE at points B and E as indicated in Figure E5.12. Equations of equilibrium give the following values for the axial forces in the members of the structure:

$$\begin{aligned} N_{AB} &= \frac{4}{3}(Q + 2P) - \frac{5M}{3L}, & \frac{\partial N_{AB}}{\partial M} &= -\frac{5}{3L} \\ N_{BC} &= -\frac{5}{3}(Q + P), & \frac{\partial N_{BC}}{\partial M} &= 0 \\ N_{BD} &= Q, & \frac{\partial N_{BD}}{\partial M} &= 0 \\ N_{BE} &= \frac{5P}{3} - \frac{4M}{3L}, & \frac{\partial N_{BE}}{\partial M} &= -\frac{4}{3L} \\ N_{CD} &= N_{DE} = -\frac{4P}{3} + \frac{5M}{3L}, & \frac{\partial N_{CD}}{\partial M} &= \frac{5}{3L} \end{aligned}$$

After the partial derivatives $\partial N_j / \partial M$ have been taken, the magnitude of M in the N_j is set to zero. The values of N_j and $\partial N_j / \partial M$ are then substituted into Eq. 5.18 to give

$$\theta_{BE} = \sum_{j=1}^6 \frac{N_j L_j}{E_j A_j} \frac{\partial N_j}{\partial M} = \frac{N_{AB} L_{AB}}{E A_{AB}} \frac{\partial N_{AB}}{\partial M} + \frac{N_{BC} L_{BC}}{E A_{BC}} \frac{\partial N_{BC}}{\partial M} \\ + \frac{N_{BD} L_{BD}}{E A_{BD}} \frac{\partial N_{BD}}{\partial M} + \frac{N_{BE} L_{BE}}{E A_{BE}} \frac{\partial N_{BE}}{\partial M} \\ + 2 \frac{N_{CD} L_{CD}}{E A_{CD}} \frac{\partial N_{CD}}{\partial M}$$

$$\theta_{BE} = \frac{4(25,000)(2000)}{3(72,000)(150)} \left[-\frac{5}{3(2500)} \right] + \frac{5(10,000)(2500)}{3(72,000)(150)} \left[-\frac{4}{3(2500)} \right]$$

$$-\frac{2(4)(10,000)(2000)}{3(72,000)(900)} \left[\frac{5}{3(2500)} \right] = -0.004115 - 0.002058 - 0.000549$$

$$= -0.00672 \text{ rad}$$

The negative sign for θ_{BE} indicates that the angle change is clockwise; that is, the angle change has a sign opposite to that assumed for M .

EXAMPLE 5.13
**Curved Beam
 Loaded
 Perpendicular to
 Its Plane**

The semicircular curved beam of radius R in Figure E5.13 has a circular cross section of radius r . The curved beam is indicated by its centroidal axis to simplify the figure. It is fixed at 0 and lies in the (x, y) plane with center of curvature at C on the x axis. Load P parallel to the z axis acts at a section $\pi/2$ from the fixed end. Determine the z component of the deflection of the free end. Assume that R/r is sufficiently large for U_S to be negligible.

FIGURE E5.13

Solution

To find the z component of the deflection of the free end of the curved beam, a dummy unit load parallel to the z axis is applied at B as indicated in Figure E5.13. Consider a section D of the curved beam at an angle θ measured from section A at the load P . The internal moment and torque at section D resulting from forces at A and B are

$$\begin{aligned} M_D &= P(AF) = PR \sin \theta \\ T_D &= P(DF) = PR(1 - \cos \theta) \\ m_D^F &= 1.0(BE) = R \cos \theta \\ t_D^F &= 1.0(DC + CE) = R(1 + \sin \theta) \end{aligned}$$

These values are substituted into Eqs. 5.20a and 5.20b to give

$$\begin{aligned} q_B &= \int_0^{\pi/2} \left[\frac{PR \sin \theta (R \cos \theta)}{EI} + \frac{PR(1 - \cos \theta)[R(1 + \sin \theta)]}{GJ} \right] R d\theta \\ &= \frac{1}{2} \frac{PR^3}{EI} + \frac{PR^3}{GJ} \left(\frac{\pi}{2} - \frac{1}{2} \right) \\ &= \frac{2PR^3}{\pi Er^4} [1 + (1 + v)(\pi - 1)] \end{aligned}$$

EXAMPLE 5.14
**Stiffness of a
 Coil Spring**

A coil spring is formed by winding a wire (or circular rod) of diameter d into a helix with diameter D , number of coils n , and pitch angle β (see Figure E5.14a in which $n = 3$). Assume that the material has modulus of elasticity E and shear modulus G . Determine the stiffness of the spring under a concentric axial load P . Ignore end effects; that is, ignore the method by which the axial load is applied to the ends of the spring. Assume that the ratio d/D is small enough that the equations for bending and torsion of straight members (Chapter 1) apply.

FIGURE E5.14

Solution

Even though the force P acts at the location and in the direction of interest, we use the dummy unit load method to find deflection of the spring. The concentric axial load P causes a shear force V and a normal force N that act on the cross section of the wire. The effect of these internal forces is expected to be small and we dismiss them from consideration here.

The load P has a lever arm of $D/2$ relative to the centroidal axis of the wire. Hence it produces a moment of magnitude $PD/2$. The components of this moment relative to the cross-sectional plane of the wire are a bending moment M and a torque T (see the enlarged view of a portion of the top coil in Figure 5.14b) given by

$$\begin{aligned} M &= \frac{PD \sin \beta}{2} \\ T &= \frac{PD \cos \beta}{2} \end{aligned} \quad (\text{a})$$

If end effects are ignored, M and T are each constant over the full length of the spring.

The corresponding moment and torque in the spring caused by a concentric unit axial load on the spring are

$$\begin{aligned} m &= \frac{D \sin \beta}{2} \\ t &= \frac{D \cos \beta}{2} \end{aligned} \quad (\text{b})$$

Substitution of Eqs. (a) and (b) into Eq. 5.20a gives

$$q = \int_0^L \left(\frac{PD^2 \sin^2 \beta}{4EI} + \frac{PD^2 \cos^2 \beta}{4GJ} \right) ds$$

The differential ds is an element of arc length of the wire. The limit of integration L is the total length of wire in the spring, which is approximated as $L = n\pi D$. Since all quantities are constant with respect to s , the integration is trivial. Hence, the axial deflection of the spring is

$$q = \frac{n\pi PD^3}{4} \left(\frac{\sin^2 \beta}{EI} + \frac{\cos^2 \beta}{GJ} \right) \quad (\text{c})$$

The spring stiffness k is found by dividing the axial load P by the deflection q from Eq. (c). After substitution for A , I , and J in terms of d , this results in

$$k = \frac{EGd^4}{8nD^3(2G \sin^2 \beta + E \cos^2 \beta)}$$

The relative effects of the bending and torsional moments on the stiffness of the spring can now be examined. For instance, in a closely wound spring the pitch angle β is small and the effect of bending moment M is small. For this case, $\sin^2\beta \approx 0$, $\cos^2\beta \approx 1$, and only the torque T contributes to strain energy in the spring. Hence, the stiffness is given by

$$k_T = \frac{Gd^4}{8nD^3}$$

5.5 STATICALLY INDETERMINATE STRUCTURES

As we observed in Section 5.4, a statically determinate structure (Figure 5.8) may be made statically indeterminate by the addition of a member (member BD in Figure 5.9). Alternatively, a statically indeterminate structure may be rendered statically determinate if certain members, internal actions, or supports are removed. For example, the truss in Figure 5.9 is rendered statically determinate if member BD (or equally well member AC) is removed. Such a member in a statically indeterminate structure is said to be *redundant*, since after its removal the structure will remain in static equilibrium under arbitrary loads. In general, statically indeterminate structures contain one or more redundant members or supports. For simplicity a redundant member or redundant support is often referred to only as a redundant, without additional qualification.

Generally in the analysis of structures, internal actions in each member of the structure must be determined. For statically indeterminate structures, the equations of static equilibrium are not sufficient to determine these internal actions. For example, in Figure 5.11a, the propped cantilever beam has four unknown support reactions, whereas there are only three equations of equilibrium for a planar structure. If the support at B were removed, the beam would function as a simple cantilever beam. Hence, we may consider the support at B to be redundant and, if it is removed, the beam is rendered statically determinate. The choice of the redundant is arbitrary.

If we consider the support at B to be redundant, additional information is required to determine the magnitude of the reaction R (see Figure 5.11c). As we shall see, the fact that

FIGURE 5.11 Structures with redundant supports.

the support at *B* prevents the tip of the beam from displacing vertically may be used, in conjunction with Castigliano's theorem on deflections, to obtain the additional equation needed to determine the redundant reaction *R*.

Likewise, the three support reactions at *A* (or *E*) for member *ABCDE* in Figure 5.11*b* can be chosen as the redundants. Hence, either the support at *A* or *E* (but not both) may be removed to render the structure statically determinate. Let us assume that the support reactions at *E* are chosen as the redundants (Figure 5.11*d*). The three redundant reactions are a vertical force *V_E*, which prevents vertical deflection at *E*; a bending moment *M_E*, which prevents bending rotation of the section at *E*; and a torque *T_E*, which prevents torsional rotation of the section at *E*. The fact that vertical deflection, bending rotation, and torsional rotation are prevented at section *E* may be used, in conjunction with Castigliano's theorem on deflections, to obtain the additional equations needed to determine the support reactions at *E*.

The structures in Figure 5.12 do not contain redundant reactions but do contain redundant members. In Figure 5.12*a*, the member *BE* (or *CD*) of the truss is redundant. Hence, the truss is statically indeterminate. If either member *BE* or member *CD* is removed, the truss is rendered statically determinate. Likewise, the member *ABC* of the statically indeterminate structure in Figure 5.12*b* is redundant. It may be removed to render the structure statically determinate.

Since the truss of Figure 5.12*a* is pin-joined, the redundant member *BE* is subject to an internal axial force. Hence, the only redundant internal force for the truss is the tension in member *BE* (Figure 5.12*c*). However, the redundant member *ABC* of the structure in Figure 5.12*d* may support three internal reactions: the axial force *N*, shear *V*, and moment *M*. The additional equations (in addition to the equations of static equilibrium) required to determine the additional unknowns (the redundant internal actions caused by redundant members) in statically indeterminate structures may be obtained by the application of Castigliano's theorem on deflections.

In particular, we can show that

$$\frac{\partial U}{\partial F_i} = 0 \quad (5.21)$$

FIGURE 5.12 Structures with redundant members.

CHAPTER

6**TORSION**

In this chapter, we treat the problem of torsion of prismatic bars with noncircular cross sections. We treat both linearly elastic and fully plastic torsion. For prismatic bars with circular cross sections, the torsion formulas are readily derived by the method of mechanics of materials. However, for noncircular cross sections, more general methods are required. In the following sections, we treat noncircular cross sections by several methods, one of which is the semiinverse method of Saint-Venant (Boresi and Chong, 2000). General relations are derived that are applicable for both the linear elastic torsion problem and the fully plastic torsion problem. To aid in the solution of the resulting differential equation for some linear elastic torsion problems, the Saint-Venant solution is used in conjunction with the Prandtl elastic-membrane (soap-film) analogy.

The semiinverse method of Saint-Venant is comparable to the mechanics of materials method in that certain assumptions, based on an understanding of the mechanics of the problem, are introduced initially. Sufficient freedom is allowed so that the equations describing the torsion boundary value problem of solids may be employed to determine the solution more completely. For the case of circular cross sections, the method of Saint-Venant leads to an exact solution (subject to appropriate boundary conditions) for the torsion problem. Because of its importance in engineering, the torsion problem of circular cross sections is discussed first.

6.1 TORSION OF A PRISMATIC BAR OF CIRCULAR CROSS SECTION

Consider a solid cylinder with cross-sectional area A and length L . Let the cylinder be subjected to a twisting couple T applied at the right end (Figure 6.1). An equilibrating torque acts on the left end. The vectors that represent the torque are directed along the z axis, the centroidal axis of the shaft. Under the action of the torque, an originally straight generator of the cylinder AB will deform into a helical curve AB^* . However, because of the radial symmetry of the circular cross section and because a deformed cross section must appear to be the same from both ends of the torsion member, plane cross sections of the torsion member normal to the z axis remain plane after deformation and all radii remain straight. Furthermore, for small displacements, each radius remains inextensible. In other words, the torque T causes each cross section to rotate as a rigid body about the z axis (axis of the couple); this axis is called the *axis of twist*. The rotation β of a given section, relative to the plane $z = 0$, will depend on its distance from the plane $z = 0$. For small deformations,

FIGURE 6.1 Circular cross section torsion member.

following Saint-Venant, we assume that the amount of rotation of a given section depends linearly on its distance z from the plane $z = 0$. Thus,

$$\beta = \theta z \quad (6.1)$$

where θ is the angle of twist per unit length of the shaft. Under the conditions that plane sections remain plane and Eq. 6.1 holds, we now seek to satisfy the equations of elasticity; that is, we employ the semiinverse method of seeking the elasticity solution.

Since cross sections remain plane and rotate as rigid bodies about the z axis, the displacement component w , parallel to the z axis, is zero. To calculate the (x, y) components of displacements u and v , consider a cross section at distance z from the plane $z = 0$. Consider a point in the circular cross section (Figure 6.2) with radial distance OP . Under the deformation, radius OP rotates into the radius OP^* ($OP^* = OP$). In terms of the angular displacement β of the radius, the displacement components (u, v) are

$$\begin{aligned} u &= x^* - x = OP[\cos(\beta + \phi) - \cos\phi] \\ v &= y^* - y = OP[\sin(\beta + \phi) - \sin\phi] \end{aligned} \quad (6.2)$$

Expanding $\cos(\beta + \phi)$ and $\sin(\beta + \phi)$ and noting that $x = OP \cos \phi$ and $y = OP \sin \phi$, we may write Eqs. 6.2 in the form

$$\begin{aligned} u &= x(\cos\beta - 1) - y\sin\beta \\ v &= x\sin\beta + y(\cos\beta - 1) \end{aligned} \quad (6.3)$$

FIGURE 6.2 Angular displacement β .

Restricting the displacement to be small (since then $\sin \beta \approx \beta$ and $\cos \beta \approx 1$), we obtain with the assumption that $w = 0$,

$$u = -y\beta, \quad v = x\beta, \quad w = 0 \quad (6.4)$$

to first-degree terms in β . Substitution of Eq. 6.1 into Eqs. 6.4 yields

$$u = -\theta yz, \quad v = \theta xz, \quad w = 0 \quad (6.5)$$

On the basis of the foregoing assumptions, Eqs. 6.5 represent the displacement components of a point in a circular shaft subjected to a torque T .

Substitution of Eqs. 6.5 into Eqs. 2.81 yields the strain components (if we ignore temperature effects)

$$\epsilon_{xx} = \epsilon_{yy} = \epsilon_{zz} = \epsilon_{xy} = 0, \quad 2\epsilon_{zx} = \gamma_{zx} = -\theta y, \quad 2\epsilon_{zy} = \gamma_{zx} = \theta x \quad (6.6)$$

Since the strain components are derived from admissible displacement components, compatibility is automatically satisfied. (See Section 2.8; see also Boresi and Chong, 2000, Section 2.16.) With Eqs. 6.6, Eqs. 3.32 yield the stress components for linear elasticity

$$\sigma_{xx} = \sigma_{yy} = \sigma_{zz} = \sigma_{xy} = 0, \quad \sigma_{zx} = -\theta Gy, \quad \sigma_{zy} = \theta Gx \quad (6.7)$$

Equations 6.7 satisfy the equations of equilibrium, provided the body forces are zero (Eqs. 2.45).

To satisfy the boundary conditions, Eqs. 6.7 must yield no forces on the lateral surface of the bar; on the ends, they must yield stresses such that the net moment is equal to T and the resultant force vanishes. Since the direction cosines of the unit normal to the lateral surface are $(l, m, 0)$ (see Figure 6.3), the first two of Eqs. 2.10 are satisfied identically. The last of Eqs. 2.10 yields

$$l\sigma_{zx} + m\sigma_{zy} = 0 \quad (6.8)$$

By Figure 6.3,

$$l = \cos \phi = \frac{x}{b}, \quad m = \sin \phi = \frac{y}{b} \quad (6.9)$$

Substitution of Eqs. 6.7 and 6.9 into Eqs. 6.8 yields

$$-\frac{xy}{b} + \frac{xy}{b} = 0$$

Therefore, the boundary conditions on the lateral surface are satisfied.

FIGURE 6.3 Unit normal vector.

On the ends, the stresses must be distributed so that the net moment is T . Therefore, summation of moments on each end with respect to the z axis yields (Figure 6.4)

$$\sum M_z = T = \int_A (x\sigma_{zy} - y\sigma_{zx})dA \quad (6.10)$$

Substitution of Eqs. 6.7 into Eq. 6.10 yields

$$T = G\theta \int_A (x^2 + y^2)dA = G\theta \int_A r^2 dA \quad (6.11)$$

Since the last integral is the polar moment of inertia ($J = \pi b^4/2$) of the circular cross section, Eq. 6.11 yields

$$\theta = \frac{T}{GJ} \quad (6.12)$$

which relates the angular twist θ per unit length of the shaft to the magnitude T of the applied torque. The factor GJ is the torsional rigidity (or torsional stiffness) of the member.

Because compatibility and equilibrium are satisfied, Eqs. 6.7 represent the solution of the elasticity problem. However, in applying torsional loads to most torsion members of circular cross section, the distributions of σ_{zx} and σ_{zy} on the member ends probably do not satisfy Eqs. 6.7. In these cases, it is assumed that σ_{zx} and σ_{zy} undergo a redistribution with distance from the ends of the bar until, at a distance of a few bar diameters from the ends, the distributions are essentially given by Eqs. 6.7. This concept of redistribution of the applied end stresses with distance from the ends is known as the Saint-Venant principle (Boresi and Chong, 2000).

Since the solution of Eqs. 6.7 indicates that σ_{zx} and σ_{zy} are independent of z , the stress distribution is the same for all cross sections. Thus, the stress vector τ for any point P in a cross section is given by the relation

$$\tau = -\theta Gy\mathbf{i} + \theta Gx\mathbf{j} \quad (6.13)$$

The stress vector τ lies in the plane of the cross section, and it is perpendicular to the radius vector r joining point P to the origin 0. By Eq. 6.13, the magnitude of τ is

$$\tau = \theta G \sqrt{x^2 + y^2} = \theta Gr \quad (6.14)$$

Hence, τ is a maximum for $r = b$; that is, τ attains a maximum value of θGb .

FIGURE 6.4 Shear stresses (σ_{zx} , σ_{zy}).

Substitution of Eq. 6.12 into Eq. 6.14 yields the result

$$\tau = \frac{Tr}{J} \quad (6.15)$$

which relates the magnitude τ of the shear stress to the magnitude T of the torque. This result holds also for cylindrical bars with hollow circular cross sections (Figure 6.5), with inner radius a and outer radius b ; for this cross section $J = \pi(b^4 - a^4)/2$ and $a \leq r \leq b$.

6.1.1 Design of Transmission Shafts

Torsional shafts are used frequently to transmit power from a power plant to a machine; an application is noted in Figure 6.6, where an electric motor is used to drive a centrifugal pump. By dynamics, the power P , measured in watts [$N \cdot m/s$], transmitted by a shaft is defined by the relation

$$P = T\omega \quad (a)$$

where T is the torque applied to the shaft and ω is the angular velocity [rad/s] of the rotating shaft. The frequency [Hz] of rotation of the shaft is denoted by f . Thus,

$$\omega = 2\pi f \quad (b)$$

Equations (a) and (b) yield

$$T = \frac{P}{2\pi f} \quad (c)$$

If the power P and frequency f are specified, Eq. (c) determines the design torque for the shaft. The dimensions of the shaft are dictated by the mode of failure, the strength of the material associated with the mode of failure, the required factor of safety, and the shaft cross section shape.

FIGURE 6.5 Hollow circular cross section.

FIGURE 6.6 Transmission of power through a circular shaft.

EXAMPLE 6.1
*Shaft with
Hollow Circular
Cross Section*
Solution

A steel shaft has a hollow circular cross section (see Figure 6.5), with radii $a = 22$ mm and $b = 25$ mm. It is subjected to a twisting moment $T = 500$ N • m.

- Determine the maximum shear stress in the shaft.
- Determine the angle of twist per unit length.

(a) The polar moment of inertia of the cross section is

$$J = \pi(b^4 - a^4)/2 = \pi(25^4 - 22^4)/2 = 245,600 \text{ mm}^4 = 24.56 \times 10^{-8} \text{ m}^4$$

Hence, by Eq. 6.15,

$$\tau_{\max} = Tb/J = 500 \times 0.025/24.56 \times 10^{-8} = 50.9 \text{ MPa}$$

(b) By Eq. 6.12, with $G = 77$ GPa,

$$\theta = T/GJ = 500/(77 \times 10^9 \times 24.56 \times 10^{-8}) = 0.0264 \text{ rad/m}$$

EXAMPLE 6.2
*Circular Cross
Section Drive
Shaft*

Two pulleys, one at B and one at C , are driven by a motor through a stepped drive shaft ABC , as shown in Figure E6.2. Each pulley absorbs a torque of 113 N • m. The stepped shaft has two lengths $AB = L_1 = 1$ m and $BC = L_2 = 1.27$ m. The shafts are made of steel ($Y = 414$ MPa, $G = 77$ GPa). Let the safety factor be $SF = 2.0$ for yield by the maximum shear-stress criterion.

- Determine suitable diameter dimensions d_1 and d_2 for the two shaft lengths.
- With the diameters selected in part (a), calculate the angle of twist β_c of the shaft at C .

FIGURE E6.2 Circular cross section shaft.

Solution

Since each pulley removes 113 N • m, shaft AB must transmit a torque $T_1 = 226$ N • m, and shaft BC must transmit a torque $T_2 = 113$ N • m. Also, the maximum permissible shear stress in either shaft length is (by Eq. 4.12) $\tau_{\max} = \tau_y/SF = 0.25Y = 103.5$ MPa.

(a) By Eq. 6.15, we have $\tau_{\max} = 2T/(\pi r_1^3)$. Consequently, we have

$$r_1 = [2T/(\pi \tau_{\max})]^{1/3} = [2 \times 226/(\pi \times 103.5 \times 10^6)]^{1/3} = 0.0112 \text{ m}$$

Hence, the diameter $d_1 = 2r_1 = 0.0224 \text{ m} = 22.4 \text{ mm}$. Similarly, we find $d_2 = 2r_2 = 2 \times 0.00886 \text{ m} = 0.0177 \text{ m} = 17.7 \text{ mm}$. Since these dimensions are not standard sizes, we choose $d_1 = 25.4 \text{ mm}$ and $d_2 = 19.05 \text{ mm}$, since these sizes (1.0 and 0.75 in., respectively) are available in U.S. customary units.

(b) By Eq. 6.12, the unit angle of twist in the shaft length AB is

$$\theta_1 = T_1/(GJ_1) = 2T_1/(G\pi r_1^4) = (2 \times 226)/(77 \times 10^9 \times \pi \times 0.0127^4) = 0.07183 \text{ rad/m}$$

Similarly, we obtain $\theta_2 = 0.1135 \text{ rad/m}$. Therefore, the angle of twist at C is

$$\beta_c = 1.0 \times 0.07183 + 1.27 \times 0.1135 = 0.216 \text{ rad} = 12.4^\circ$$

EXAMPLE 6.3
**Design Torque
for a Hollow
Torsion Shaft**

The torsion member shown in Figure E6.3 is made of an aluminum alloy that has a shear yield strength $\tau_y = 190 \text{ MPa}$ and a shear modulus $G = 27.0 \text{ GPa}$. The length of the member is $L = 2.0 \text{ m}$. The outer diameter of the shaft is $D_o = 60.0 \text{ mm}$ and the inner diameter is $D_i = 40.0 \text{ mm}$. Two design criteria are specified for the shaft. First, the factor of safety against general yielding must be at least $SF = 2.0$. Second, the angle of twist must not exceed 0.20 rad . Determine the maximum allowable design torque T for the shaft.

FIGURE E6.3

Solution

(a) Consider first the case of general yielding. At general yielding, the maximum shear stress in the shaft must be equal to the shear yield strength $\tau_y = 190 \text{ MPa}$. Hence, by Eq. 6.15, the design torque T is

$$(SF)T = \frac{\tau_y J}{D_o/2}$$

or

$$T = \frac{(190 \times 10^6)J}{(0.060)}$$

By Figure E6.3,

$$J = \frac{\pi}{2} \left[\left(\frac{D_o}{2} \right)^4 - \left(\frac{D_i}{2} \right)^4 \right] = \frac{\pi}{2} \left[(0.030)^4 - (0.020)^4 \right]$$

or

$$J = 1.021 \times 10^{-6} \text{ m}^4$$

Hence,

$$T = 3.233 \text{ kN} \cdot \text{m}$$

(b) For a limiting angle of twist of $\psi = \theta L = 0.20 \text{ rad}$, the design torque is obtained by Eq. 6.12 as

$$T = GJ\theta = \frac{(27 \times 10^9)(1.021 \times 10^{-6})(0.20)}{2.0}$$

or

$$T = 2.757 \text{ kN} \cdot \text{m}$$

Thus, the required design torque is limited by the angle of twist and is $T = 2.757 \text{ kN} \cdot \text{m}$.

EXAMPLE 6.4
Solid Shaft with Abrupt Change in Cross Section

The torsion member shown in Figure E6.4a is made of steel ($G = 77.5 \text{ GPa}$) and is subjected to torsional loads as shown. Neglect the effect of stress concentrations at the abrupt change in cross section at section B and assume that the material remains elastic.

- Determine the maximum shear stress in the member.
- Determine the angle of twist ψ of sections A, B, and C, relative to the left end O of the member.

FIGURE E6.4

Solution

- (a) Note that the member is in torsional equilibrium and that the twisting moment is constant in the segments OA, AB, and BC of the member. The moments in segments OA, AB, and BC are obtained by moment equilibrium with the free-body diagrams shown in Figures E6.4b, c, and d. Thus,

$$T_{OA} = -12.5 \text{ kN} \cdot \text{m}$$

$$T_{AB} = -8.5 \text{ kN} \cdot \text{m}$$

$$T_{BC} = 1.5 \text{ kN} \cdot \text{m}$$

Since the magnitude of T_{OA} is larger than that of T_{AB} , the maximum shear stress in the segment OAB occurs in segment OA. Hence, the maximum shear stress in the member occurs either in segment OA or segment BC. In segment OA, by Eq. 6.15,

$$\tau_{OA} = \frac{T_{OA}(D_1/2)}{J_{OA}} = 63.66 \text{ MPa}$$

In length BC, by Eq. 6.15,

$$\tau_{BC} = \frac{T_{BC}(D_2/2)}{J_{BC}} = 61.12 \text{ MPa}$$

Hence, the maximum shear stress in the member is $\tau = 63.66 \text{ MPa}$ in segment OA .

(b) The angle of twist is given by Eq. 6.12 as

$$\psi = \theta L = \frac{TL}{GJ} \quad (\text{a})$$

where the positive direction of rotation is shown in Figure E6.4a. For section A , Eq. (a) yields

$$\psi_A = \frac{T_{OA}L_{OA}}{GJ_{OA}} = -0.00821 \text{ rad} \quad (\text{b})$$

The negative sign for ψ_A indicates that section A rotates clockwise relative to section O .

For section B , the angle of twist is

$$\psi_B = \psi_A + \psi_{BA} \quad (\text{c})$$

where ψ_{BA} is the angle of twist of section B relative to section A . Thus by Eqs. (a)–(c)

$$\psi_B = -0.01268 \text{ rad} \quad (\text{d})$$

Similarly, the angle of twist of section C is

$$\psi_C = \psi_B + \psi_{CB} \quad (\text{e})$$

where ψ_{CB} is the angle of twist of section C relative to section B . Thus by Eqs. (a), (d), and (e)

$$\psi_C = -0.00322 \text{ rad}$$

In summary, the angle of twist at section A is 0.00821 rad clockwise relative to section O , and the angles of twist at sections B and C are 0.01268 rad and 0.00322 rad , both clockwise relative to section O .

EXAMPLE 6.5 Shaft-Speed Reducer System

A solid shaft is frequently used to transmit power to a speed reducer and then from the speed reducer to other machines. For example, assume that an input power of 100 kW at a frequency of 100 Hz is transmitted by a solid shaft of diameter D_{in} to a speed reducer. The frequency is reduced to 10 Hz and the output power is transferred to a solid shaft of diameter D_{out} . Both input and output shafts are made of a ductile steel ($\tau_y = 220 \text{ MPa}$). A safety factor of $SF = 2.5$ is specified for the design of each shaft. The output power is also 100 kW , since the speed reducer is highly efficient. Determine the diameters of the input and output shafts. Assume that fatigue is negligible.

Solution

Since fatigue is not significant, general yielding is the design failure mode. By the relation among power, frequency, and torque, the input torque T_{in} and the output torque T_{out} are, respectively,

$$T_{\text{in}} = \frac{P}{2\pi f_{\text{in}}} = 159.2 \text{ N} \cdot \text{m} \quad (\text{a})$$

$$T_{\text{out}} = \frac{P}{2\pi f_{\text{out}}} = 1592 \text{ N} \cdot \text{m} \quad (\text{b})$$

For a safety factor of 2.5 , the diameters D_{in} and D_{out} are given by Eqs. 6.15, (a), and (b) as follows:

$$(SF)T_{\text{in}} = \frac{\tau_y J_{\text{in}}}{R_{\text{in}}} = \frac{\tau_y \pi (D_{\text{in}}^4)/32}{(D_{\text{in}}/2)}$$

$$(SF)T_{\text{out}} = \frac{\tau_y J_{\text{out}}}{R_{\text{out}}} = \frac{\tau_y \pi (D_{\text{out}}^4)/32}{(D_{\text{out}}/2)}$$

Therefore,

$$D_{\text{in}} = 20.96 \text{ mm}$$

$$D_{\text{out}} = 45.17 \text{ mm}$$

Note that although the two shafts transmit the same power, the high-speed shaft has a much smaller diameter. So, if weight is to be kept to a minimum, power should be transmitted at the highest possible frequency. Weight can also be reduced by using a hollow shaft.

6.2 SAINT-VENANT'S SEMIINVERSE METHOD

The analysis for the torsion of noncircular cross sections proceeds in much the same fashion as for circular cross sections. However, in the case of noncircular cross sections, Saint-Venant assumed more generally that w is a function of (x, y) , the cross-section coordinates. Then, the cross section does not remain plane but *warps*; that is, different points in the cross section, in general, undergo different displacements in the z direction.

Consider a torsion member with a uniform cross section of general shape as shown in Figure 6.7. Axes (x, y, z) are taken as for the circular cross section (Figure 6.1). The applied shear stress distribution on the ends (σ_{zx}, σ_{zy}) produces a torque T . In general, any number of stress distributions on the end sections may produce a torque T . According to Saint-Venant's principle, the stress distribution on sections sufficiently far removed from the ends depends principally on the magnitude of T and not on the stress distribution on the ends. Thus, for sufficiently long torsion members, the end stress distribution does not affect the stress distributions in a large part of the member.

In Saint-Venant's semiinverse method we start by approximating the displacement components resulting from torque T . This approximation is based on observed geometric changes in the deformed torsion member.

6.2.1 Geometry of Deformation

As with circular cross sections, Saint-Venant assumed that every straight torsion member with constant cross section (relative to axis z) has an axis of twist, about which each cross section rotates approximately as a rigid body. Let the z axis in Figure 6.7 be the axis of twist.

For the torsion member in Figure 6.7, let OA and OB be line segments in the cross section for $z = 0$, which coincide with the x and y axes, respectively. After deformation, by rigid-body displacements, we may translate the new position of O , that is, O^* , back to

FIGURE 6.7 Torsion member.

coincide with 0, align the axis of twist along the z axis, and rotate the deformed torsion member until the projection of 0^*A^* on the (x, y) plane coincides with the x axis. Because of the displacement (w displacement) of points in each cross section, 0^*A^* does not, in general, lie in the (x, y) plane. However, the amount of warping is small for small displacements; therefore, line $0A$ and curved line 0^*A^* are shown as coinciding in Figure 6.7. Experimental evidence indicates also that the distortion of each cross section in the z direction is essentially the same. This distortion is known as *warping*. Furthermore, experimental evidence indicates that the cross-sectional dimensions of the torsion member are not changed significantly by the deformations, particularly for small displacements. In other words, deformation in the plane of the cross section is negligible. Hence, the projection of 0^*B^* on the (x, y) plane coincides approximately with the y axis, indicating that $\epsilon_{xy} (\gamma_{xy} = 2\epsilon_{xy})$ is approximately zero (see Section 2.7, particularly, Eq. 2.74).

Consider a point P with coordinates (x, y, z) in the undeformed torsion member (Figure 6.7). Under deformation, P goes into P^* . The point P , in general, is displaced by an amount w parallel to the z axis because of the warping of the cross section and by amounts u and v parallel to the x and y axes, respectively. The cross section in which P lies rotates through an angle β with respect to the cross section at the origin. This rotation is the principal cause of the (u, v, w) displacements of point P . These observations led Saint-Venant to assume that $\beta = \theta z$, where θ is the angle of twist per unit length, and therefore that the displacement components take the form

$$u = -\theta yz, \quad v = \theta xz, \quad w = \theta \psi(x, y) \quad (6.16)$$

where ψ is the warping function (compare Eqs. 6.16 for the general cross section with Eqs. 6.5 for the circular cross section). The function $\psi(x, y)$ may be determined such that the equations of elasticity are satisfied. Since we have assumed continuous displacement components (u, v, w) , the small-displacement compatibility conditions (Eqs. 2.83) are automatically satisfied.

The state of strain at a point in the torsion member is given by substitution of Eqs. 6.16 into Eqs. 2.81 to obtain

$$\begin{aligned} \epsilon_{xx} &= \epsilon_{yy} = \epsilon_{zz} = \epsilon_{xy} = 0 \\ 2\epsilon_{zx} &= \gamma_{zx} = \theta \left(\frac{\partial \psi}{\partial x} - y \right) \\ 2\epsilon_{zy} &= \gamma_{zy} = \theta \left(\frac{\partial \psi}{\partial y} + x \right) \end{aligned} \quad (6.17)$$

If the equation for γ_{zx} is differentiated with respect to y , the equation for γ_{zy} is differentiated with respect to x , and the second of these resulting equations is subtracted from the first, the warping function ψ may be eliminated to give the relation

$$\frac{\partial \gamma_{zx}}{\partial y} - \frac{\partial \gamma_{zy}}{\partial x} = -2\theta \quad (6.18)$$

If the torsion problem is formulated in terms of $(\gamma_{zx}, \gamma_{zy})$, Eq. 6.18 is a geometrical condition (compatibility condition) to be satisfied for the torsion problem.

6.2.2 Stresses at a Point and Equations of Equilibrium

For torsion members made of isotropic materials, stress-strain relations for either elastic (the first of Eqs. 6.17 and Eqs. 3.32) or inelastic conditions indicate that

$$\sigma_{xx} = \sigma_{yy} = \sigma_{zz} = \sigma_{xy} = 0 \quad (6.19)$$

The stress components (σ_{zx} , σ_{zy}) are nonzero. If body forces and acceleration terms are neglected, these stress components may be substituted into Eqs. 2.45 to obtain equations of equilibrium for the torsion member:¹

$$\frac{\partial \sigma_{zx}}{\partial z} = 0 \quad (6.20)$$

$$\frac{\partial \sigma_{zy}}{\partial z} = 0 \quad (6.21)$$

$$\frac{\partial \sigma_{yz}}{\partial y} + \frac{\partial \sigma_{xz}}{\partial x} = 0 \quad (6.22)$$

Equations 6.20 and 6.21 indicate that $\sigma_{zx} = \sigma_{xz}$ and $\sigma_{zy} = \sigma_{yz}$ are independent of z . These stress components must satisfy Eq. 6.22, which expresses a necessary and sufficient condition for the existence of a stress function $\phi(x, y)$ (the so-called Prandtl stress function) such that

$$\begin{aligned} \sigma_{zx} &= \frac{\partial \phi}{\partial y} \\ \sigma_{zy} &= -\frac{\partial \phi}{\partial x} \end{aligned} \quad (6.23)$$

Thus, the torsion problem is transformed into the determination of the stress function ϕ . Boundary conditions put restrictions on ϕ .

6.2.3 Boundary Conditions

Because the lateral surface of a torsion member is free of applied stress, the resultant shear stress τ on the surface S of the cross section must be directed tangent to the surface (Figures 6.8a and b). The two shear stress components σ_{zx} and σ_{zy} that act on the cross-sectional element with sides dx , dy , and ds may be written in terms of τ (Figure 6.8b) in the form

$$\begin{aligned} \sigma_{zx} &= \tau \sin \alpha \\ \sigma_{zy} &= \tau \cos \alpha \end{aligned} \quad (6.24)$$

where, according to Figure 6.8a,

$$\sin \alpha = \frac{dx}{ds}, \quad \cos \alpha = \frac{dy}{ds} \quad (6.25)$$

Since the component of τ in the direction of the normal \mathbf{n} to the surface S is zero, projections of σ_{zx} and σ_{zy} in the normal direction (Figure 6.8b) yield, with Eq. 6.25,

$$\begin{aligned} \sigma_{zx} \cos \alpha - \sigma_{zy} \sin \alpha &= 0 \\ \sigma_{zx} \frac{dy}{ds} - \sigma_{zy} \frac{dx}{ds} &= 0 \end{aligned} \quad (6.26)$$

¹This approach was taken by Prandtl. See Section 7.3 of Boresi and Chong (2000).

FIGURE 6.8 Cross section of a torsion member.

Substituting Eqs. 6.23 into Eq. 6.26, we find

$$\frac{\partial \phi}{\partial x} dx + \frac{\partial \phi}{\partial y} dy = \frac{d\phi}{ds} = 0$$

or

$$\phi = \text{constant on the boundary } S \quad (6.27)$$

Since the stresses are given by partial derivatives of ϕ (see Eqs. 6.23), it is permissible to take this constant to be zero; thus, we select

$$\phi = 0 \text{ on the boundary } S \quad (6.28)$$

The preceding argument can be used to show that the shear stress

$$\tau = \sqrt{\sigma_{zx}^2 + \sigma_{zy}^2} \quad (6.29)$$

at any point in the cross section is directed tangent to the contour $\phi = \text{constant}$ through the point.

The distributions of σ_{zx} and σ_{zy} on a given cross section must satisfy the following equations:

$$\sum F_x = 0 = \int \sigma_{zx} dx dy = \int \frac{\partial \phi}{\partial y} dx dy \quad (6.30)$$

$$\sum F_y = 0 = \int \sigma_{zy} dx dy = - \int \frac{\partial \phi}{\partial x} dx dy \quad (6.31)$$

$$\begin{aligned} \sum M_z = T &= \int (x \sigma_{zy} - y \sigma_{zx}) dx dy \\ &= - \int \left(x \frac{\partial \phi}{\partial x} + y \frac{\partial \phi}{\partial y} \right) dx dy \end{aligned} \quad (6.32)$$

In satisfying the second equilibrium equation, consider the strip across the cross section of thickness dy as indicated in Figure 6.8c. Because the stress function does not vary in the y direction for this strip, the partial derivative can be replaced by the total derivative. For the strip, Eq. 6.31 becomes

$$\begin{aligned} dy \int \frac{\partial \phi}{\partial x} dx &= dy \int \frac{d\phi}{dx} dx = dy \int_{\phi(A)}^{\phi(B)} d\phi \\ &= dy[\phi(B) - \phi(A)] = 0 \end{aligned} \quad (6.33)$$

since ϕ is equal to zero on the boundary. The same is true for every strip so that $\sum F_y = 0$ is satisfied. In a similar manner, Eq. 6.30 is verified. In Eq. 6.32, consider the term

$$-\int x \frac{\partial \phi}{\partial x} dx dy$$

which for the strip in Figure 6.8c becomes

$$-dy \int x \frac{d\phi}{dx} dx = -dy \int_{\phi(A)}^{\phi(B)} x d\phi \quad (6.34)$$

Evaluating the latter integral by parts and noting that $\phi(B) = \phi(A) = 0$, we obtain

$$-dy \int_{\phi(A)}^{\phi(B)} x d\phi = -dy \left(x\phi \Big|_A^B - \int_{x_A}^{x_B} \phi dx \right) = dy \int_{x_A}^{x_B} \phi dx \quad (6.35)$$

Summing for the other strips and repeating the process using strips of thickness dx for the other term in Eq. 6.32, we obtain the relation

$$T = 2 \iint \phi dx dy \quad (6.36)$$

The stress function ϕ can be considered to represent a surface over the cross section of the torsion member. This surface is in contact with the boundary of the cross section (see Eq. 6.28). Hence, Eq. 6.36 indicates that the torque is equal to twice the volume between the stress function and the plane of the cross section.

Note: Equations 6.18, 6.23, 6.28, and 6.36, as well as other equations in this section, have been derived for torsion members that have uniform cross sections that do not vary with z , that have simply connected cross sections, that are made of isotropic materials, and that are loaded so that deformations are small. These equations are used to obtain solutions for torsion members; they do not depend on any assumption regarding material behavior except that the material is isotropic; therefore, they are valid for any specified material response (elastic or inelastic).

Two types of typical material response are considered in this chapter: linearly elastic response and elastic–perfectly plastic response (Figure 4.4a). The linearly elastic response leads to the linearly elastic solution of torsion, whereas the elastic–perfectly plastic response leads to the fully plastic solution of torsion of a bar for which the entire cross section yields. The material properties associated with various material responses are determined by appropriate tests. Usually, as noted in Chapter 4, we assume that the material properties are determined by either a tension test or torsion test of a cylinder with thin-wall annular cross section.

6.3 LINEAR ELASTIC SOLUTION

Stress–strain relations for linear elastic behavior of an isotropic material are given by Hooke’s law (see Eqs. 3.32). By Eqs. 3.32 and 6.23, we obtain

$$\begin{aligned}\sigma_{zx} &= \frac{\partial \phi}{\partial y} = G\gamma_{zx} \\ \sigma_{zy} &= -\frac{\partial \phi}{\partial x} = G\gamma_{zy}\end{aligned}\quad (6.37)$$

Substitution of Eqs. 6.37 into Eq. 6.18 yields

$$\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = -2G\theta \quad (6.38)$$

If the unit angle of twist θ is specified for a given torsion member and ϕ satisfies the boundary condition indicated by Eq. 6.28, then Eq. 6.38 uniquely determines the stress function $\phi(x, y)$. Once ϕ has been determined, the stresses are given by Eqs. 6.23 and the torque is given by Eq. 6.36. The elasticity solution of the torsion problem for many practical cross sections requires special methods (Boresi and Chong, 2000) for determining the function ϕ and is beyond the scope of this book. As indicated in the following paragraphs, an indirect method may be used to obtain solutions for certain types of cross sections, although it is not a general method.

Let the boundary of the cross section for a given torsion member be specified by the relation

$$F(x, y) = 0 \quad (6.39)$$

Furthermore, let the torsion member be subjected to a specified unit angle of twist and define the stress function by the relation

$$\phi = BF(x, y) \quad (6.40)$$

where B is a constant. This stress function is a solution of the torsion problem, provided $F(x, y) = 0$ on the lateral surface of the bar and

$$\partial^2 F / \partial x^2 + \partial^2 F / \partial y^2 = \text{constant}$$

Then, the constant B may be determined by substituting Eq. 6.40 into Eq. 6.38. With B determined, the stress function ϕ for the torsion member is uniquely defined by Eq. 6.40. This indirect approach may, for example, be used to obtain the solutions for torsion members whose cross sections are in the form of a circle, an ellipse, or an equilateral triangle.

6.3.1 Elliptical Cross Section

Let the cross section of a torsion member be bounded by an ellipse (Figure 6.9). The stress function ϕ for the elliptical cross section may be written in the form

$$\phi = B \left(\frac{x^2}{h^2} + \frac{y^2}{b^2} - 1 \right) \quad (6.41)$$

since $F(x, y) = x^2/h^2 + y^2/b^2 - 1 = 0$ on the boundary (Eq. 6.39). Substituting Eq. 6.41 into Eq. 6.38, we obtain

$$B = -\frac{h^2 b^2 G \theta}{h^2 + b^2} \quad (6.42)$$

in terms of the geometrical parameters (h, b), shear modulus G , and unit angle of twist θ . With ϕ determined, the shear stress components for the elliptical cross section are, by Eqs. 6.23,

FIGURE 6.9 Ellipse.

$$\sigma_{zx} = \frac{\delta\phi}{\partial y} = \frac{2By}{b^2} = -\frac{2h^2G\theta y}{h^2 + b^2} \quad (6.43)$$

$$\sigma_{zy} = -\frac{\partial\phi}{\partial x} = -\frac{2Bx}{h^2} = \frac{2b^2G\theta x}{h^2 + b^2} \quad (6.44)$$

The maximum shear stress τ_{\max} occurs at the boundary nearest the centroid of the cross section. Its value is

$$\tau_{\max} = \sigma_{zy(x=h)} = \frac{2b^2hG\theta}{h^2 + b^2} \quad (6.45)$$

The torque T for the elliptical cross section torsion member is obtained by substituting Eq. 6.41 into Eq. 6.36. Thus, we obtain

$$T = \frac{2B}{h^2} \int x^2 dA + \frac{2B}{b^2} \int y^2 dA - 2B \int dA = \frac{2B}{h^2} I_y + \frac{2B}{b^2} I_x - 2BA$$

Determination of I_x , I_y and A in terms of (b, h) allows us to write

$$T = -\pi Bhb \quad (6.46)$$

The torque may be expressed either in terms of τ_{\max} or θ by means of Eqs. 6.42, 6.45, and 6.46. Thus,

$$\tau_{\max} = \frac{2T}{\pi b h^2}, \quad \theta = \frac{T(b^2 + h^2)}{G \pi b^3 h^3} \quad (6.47)$$

where $G \pi b^3 h^3 / (b^2 + h^2) = GJ$ is called the torsional rigidity (stiffness) of the section and the torsional constant for the cross section is

$$J = \pi b^3 h^3 / (b^2 + h^2)$$

6.3.2 Equilateral Triangle Cross Section

Let the boundary of a torsion member be an equilateral triangle (Figure 6.10). The stress function is given by the relation

$$\phi = \frac{G\theta}{2h} \left(x - \sqrt{3}y - \frac{2h}{3} \right) \left(x + \sqrt{3}y - \frac{2h}{3} \right) \left(x + \frac{h}{3} \right) \quad (6.48)$$

FIGURE 6.10 Equilateral triangle.

Proceeding as for the elliptical cross section, we find

$$\tau_{\max} = \frac{15\sqrt{3}T}{2h^3}, \quad \theta = \frac{15\sqrt{3}T}{Gh^4} \quad (6.49)$$

where $Gh^4/15\sqrt{3} = GJ$ is called the torsional rigidity of the section. Hence, the torsional constant for the cross section is

$$J = h^4/(15\sqrt{3})$$

6.3.3 Other Cross Sections

There are many torsion members whose cross sections are so complex that exact analytical solutions are difficult to obtain. However, approximate solutions may be obtained by Prandtl's membrane analogy (see Section 6.4). An important class of torsion members includes those with thin walls. Included in the class of thin-walled torsion members are open and box-sections. Approximate solutions for these types of section are obtained in Sections 6.5 and 6.7 by means of the Prandtl membrane analogy.

6.4 THE PRANDTL ELASTIC-MEMBRANE (SOAP-FILM) ANALOGY

In this section, we consider a solution of the torsion problem by means of an analogy proposed by Prandtl (1903). The method is based on the similarity of the equilibrium equation for a membrane subjected to lateral pressure and the torsion (stress function) equation (Eq. 6.38). Although this method is of historical interest, it is rarely used today to obtain quantitative results. It is discussed here primarily from a heuristic viewpoint, in that it is useful in the visualization of the distribution of shear-stress components in the cross section of a torsion member.

To set the stage for our discussion, consider an opening in the (x, y) plane that has the same shape as the cross section of the torsion bar to be investigated. Cover the opening with a homogeneous elastic membrane, such as a soap film, and apply pressure to one side of the membrane. The pressure causes the membrane to bulge out of the (x, y) plane, forming a curved surface. If the pressure is small, the slope of the membrane will also be small. Then, the lateral displacement $z(x, y)$ of the membrane and the Prandtl torsion stress function $\phi(x, y)$ satisfy the same equation in (x, y) . Hence, the displacement $z(x, y)$ of the membrane is mathematically equivalent to the stress function $\phi(x, y)$, provided that $z(x, y)$ and

$\phi(x, y)$ satisfy the same boundary conditions. This condition requires the boundary shape of the membrane to be identical to the boundary shape of the cross section of the torsion member. In the following discussion, we outline the physical and mathematical procedures that lead to a complete analogy between the membrane problem and the torsion problem.

As already noted, the Prandtl membrane analogy is based on the equivalence of the torsion equation (Eq. 6.38 is repeated here for convenience)

$$\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = -2G\theta \quad (6.50)$$

and the elastic membrane equation (to be derived in the next paragraph)

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = -\frac{p}{S}$$

where z denotes the lateral displacement of an elastic membrane subjected to a lateral pressure p in terms of force per unit area and an initial (large) tension S (Figure 6.11) in terms of force per unit length.

For the derivation of the elastic membrane equation, consider an element $ABCD$ of dimensions dx, dy of the elastic membrane shown in Figure 6.11. The net vertical force resulting from the tension S acting along edge AD of the membrane is (if we assume small displacements so that $\sin \alpha \approx \tan \alpha$)

$$-S dy \sin \alpha \approx -S dy \tan \alpha = -S dy \frac{\partial z}{\partial x}$$

and, similarly, the net vertical force resulting from the tension S (assumed to remain constant for sufficiently small values of p) acting along edge BC is

$$S dy \tan \left(\alpha + \frac{\partial \alpha}{\partial x} dx \right) = S dy \frac{\partial}{\partial x} \left(z + \frac{\partial z}{\partial x} dx \right)$$

Similarly, for edges AB and DC , we obtain

$$-S dx \frac{\partial z}{\partial y}, \quad S dx \frac{\partial}{\partial y} \left(z + \frac{\partial z}{\partial y} dy \right)$$

FIGURE 6.11 Deformation of a pressurized elastic membrane.

Consequently, the summation of force in the vertical direction yields for the equilibrium of the membrane element $dx dy$

$$S \frac{\partial^2 z}{\partial x^2} dx dy + S \frac{\partial^2 z}{\partial y^2} dx dy + p dx dy$$

or

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = -\frac{p}{S} \quad (6.51)$$

By comparison of Eqs. 6.50 and 6.51, we arrive at the following analogous quantities:

$$z = c\phi, \quad \frac{p}{S} = c2G\theta \quad (6.52)$$

where c is a constant of proportionality. Hence,

$$\frac{z}{p/S} = \frac{\phi}{2G\theta}, \quad \phi = \frac{2G\theta S}{p} z \quad (6.53)$$

Accordingly, the membrane displacement z is proportional to the Prandtl stress function ϕ , and since the shear-stress components σ_{zx} , σ_{zy} are equal to the appropriate derivatives of ϕ with respect to x and y (see Eqs. 6.23), it follows that the stress components are proportional to the derivatives of the membrane displacement z with respect to the (x, y) coordinates (Figure 6.11). In other words, the stress components at a point (x, y) of the bar are proportional to the slopes of the membrane at the corresponding point (x, y) of the membrane. Consequently, the distribution of shear-stress components in the cross section of the bar is easily visualized by forming a mental image of the slope of the corresponding membrane. Furthermore, for simply connected cross sections,² since z is proportional to ϕ , by Eqs. 6.36 and 6.53, we note that the twisting moment T is proportional to the volume enclosed by the membrane and the (x, y) plane (Figure 6.11). For multiply connected cross section, additional conditions arise (Section 6.6; see also Boresi and Chong, 2000).

An important aspect of the elastic membrane analogy is that valuable deductions can be made by merely visualizing the shape that the membrane must take. For example, if a membrane covers holes machined in a flat plate, the corresponding torsion members have equal values of $G\theta$; therefore, the stiffnesses (see Eqs. 6.47 and 6.49) of torsion members made of materials having the same G are proportional to the volumes between the membranes and flat plate. For cross sections with equal area, one can deduce that a long narrow rectangular section has the least stiffness and a circular section has the greatest stiffness.

Important conclusions may also be drawn with regard to the magnitude of the shear stress and hence to the cross section for minimum shear stress. Consider the angle section shown in Figure 6.12a. At the external corners A , B , C , E , and F , the membrane has zero slope and the shear stress is zero; therefore, external corners do not constitute a design problem. However, at the reentrant corner at D (shown as a right angle in Figure 6.12a), the corresponding membrane would have an infinite slope, which indicates an infinite

²A region R is *simply connected* if every closed curve within it or on its boundary encloses only points in R . For example, the solid cross section in Figure 6.8a (region R) is simply connected (as are all the cross sections in Section 6.3), since any closed curve in R or on its boundary contains only points in R . However, a region R between two concentric circles is not simply connected (see Figure 6.5), since its inner boundary $r = a$ encloses points not in R . A region or cross section that is not simply connected is called *multiply connected*.

FIGURE 6.12 Angle sections of a torsion member. (a) Poor. (b) Better. (c) Best.

shear stress in the torsion member. In practical problems, the magnitude of the shear stress at D would be finite but very large compared to that at other points in the cross section.

6.4.1 Remark on Reentrant Corners

If a torsion member with cross section shown in Figure 6.12a is made of a ductile material and it is subjected to static loads, the material in the neighborhood of D yields and the load is redistributed to adjacent material, so that the stress concentration at point D is not particularly important. If, however, the material is brittle or the torsion member is subjected to fatigue loading, the shear stress at D limits the load-carrying capacity of the member. In such a case, the maximum shear stress in the torsion member may be reduced by removing some material as shown in Figure 6.12b. Preferably, the member should be redesigned to alter the cross section (Figure 6.12c). The maximum shear stress would then be about the same for the two cross sections shown in Figures 6.12b and 6.12c for a given unit angle of twist; however, a torsion member with the cross section shown in Figure 6.12c would be stiffer for a given unit angle of twist.

6.5 NARROW RECTANGULAR CROSS SECTION

The cross sections of many members of machines and structures are made up of narrow rectangular parts. These members are used mainly to carry tension, compression, and bending loads. However, they may be required also to carry secondary torsional loads. For simplicity, we use the elastic membrane analogy to obtain the solution of a torsion member whose cross section is in the shape of a narrow rectangle.

Consider a bar subjected to torsion. Let the cross section of the bar be a solid rectangle with width $2h$ and depth $2b$, where $b \gg h$ (Figure 6.13). The associated membrane is shown in Figure 6.14.

Except for the region near $x = \pm b$, the membrane deflection is approximately independent of x . Hence, if we assume that the membrane deflection is independent of x and parabolic with respect to y , the displacement equation of the membrane is

$$z = z_0 \left[1 - \left(\frac{y}{h} \right)^2 \right] \quad (6.54)$$

where z_0 is the maximum deflection of the membrane. Note that Eq. 6.54 satisfies the condition $z = 0$ on the boundaries $y = \pm h$. Also, if p/S is a constant in Eq. 6.51, the parameter z_0 may be selected so that Eq. 6.54 represents a solution of Eq. 6.51. Consequently, Eq. 6.54 is an approximate solution of the membrane displacement. By Eq. 6.54 we find

FIGURE 6.13 Narrow rectangular torsion member.

FIGURE 6.14 Membrane for narrow rectangular cross section.

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = -\frac{2z_0}{h^2} \quad (6.55)$$

By Eqs. 6.55, 6.51, and 6.52, we may write $-2z_0/h^2 = -2cG\theta$ and Eq. 6.54 becomes

$$\phi = G\theta h^2 \left[1 - \left(\frac{y}{h} \right)^2 \right] \quad (6.56)$$

Consequently, Eqs. 6.23 yield

$$\sigma_{zx} = \frac{\partial \phi}{\partial y} = -2G\theta y, \quad \sigma_{zy} = -\frac{\partial \phi}{\partial x} = 0 \quad (6.57)$$

and we note that the maximum value of σ_{zx} is

$$\tau_{\max} = 2G\theta h, \quad \text{for } y = \pm h \quad (6.58)$$

Equations 6.36 and 6.56 yield

$$T = 2 \int_{-b-h}^{b-h} \int_{-h}^h \phi \, dx \, dy = \frac{1}{3} G\theta (2b)(2h)^3 = GJ\theta \quad (6.59)$$

where

$$J = \frac{1}{3}(2b)(2h)^3 \quad (6.60)$$

is the torsional constant and GJ is the torsional rigidity. Note that the torsional constant J is small compared to the polar moment of inertia $J_O = [(2b)(2h)^3 + (2h)(2b)^3]/12$; see Table B.1.

In summary, we note that the solution is approximate and, in particular, the boundary condition for $x = \pm b$ is not satisfied. From Eqs. 6.58 and 6.59 we obtain

$$\tau_{\max} = \frac{3T}{(2b)(2h)^2} = \frac{2Th}{J}, \quad \theta = \frac{3T}{G(2b)(2h)^3} = \frac{T}{GJ} \quad (6.61)$$

6.5.1 Cross Sections Made Up of Long Narrow Rectangles

Many rolled composite sections are made up of joined long narrow rectangles. For these cross sections, it is convenient to define the torsional constant J by the relation

$$J = C \frac{1}{3} \sum_{i=1}^n (2b_i)(2h_i)^3 \quad (6.62)$$

where C is a correction coefficient. If $b_i > 10h_i$ for each rectangular part of the composite cross section (see Table 6.1 in Section 6.6), then $C \approx 1$. For many rolled sections, b_i may be less than $10h_i$ for one or more of the rectangles making up the cross section. In this case, it is recommended that $C = 0.91$. When $n = 1$ and $b > 10h$, $C = 1$ and Eq. 6.62 is identical to Eq. 6.60. For $n > 1$, Eqs. 6.61 take the form

$$\tau_{\max} = \frac{2Th_{\max}}{J}, \quad \theta = \frac{T}{GJ} \quad (6.63)$$

where h_{\max} is the maximum value of the h_i .

Cross-sectional properties for typical torsion members are given in the manual published by the American Institute of Steel Construction, Inc. (AISC, 1997). The formulas for narrow rectangular cross sections may also be used to approximate narrow curved members. See Example 6.6.

EXAMPLE 6.6 Torsion of a Member with Narrow Semicircular Cross Section

Consider a torsion member of narrow semicircular cross section (Figure E6.6), with constant thickness $2h$ and mean radius a . The mean circumference is $2b = \pi a$. We consider the member to be equivalent to a slender rectangular member of dimension $2h \times \pi a$. Then, for a twisting moment T applied to the member, by Eqs. 6.61, we approximate the maximum shear stress and angle of twist per unit length as follows:

$$\tau_{\max} = \frac{2Th}{J}, \quad J = \frac{\pi a}{3}(2h)^3$$

Hence,

$$\tau_{\max} = \frac{3T}{4\pi a h^2} \quad \text{and} \quad \theta = \frac{T}{GJ} = \frac{3T}{8\pi G a h^3}$$

Alternatively, we may express θ in terms of τ_{\max} as $\theta = \tau_{\max}/2Gh$.

FIGURE E6.6

6.6 TORSION OF RECTANGULAR CROSS SECTION MEMBERS

In Section 6.5 the problem of a torsion bar with narrow rectangular cross section was approximated by noting the deflection of the corresponding membrane. In this section we again consider the rectangular section of width $2h$ and depth $2b$, but we discard the restriction that $h \ll b$ (Figure 6.15).

By visualizing the membrane corresponding to the cross section in Figure 6.15, we note that the torsion stress function ϕ must be even in both x and y . Also, from Eqs. 6.38 and 6.28, the torsion problem is defined by

$$\begin{aligned}\nabla^2 \phi &= -2G\theta \quad \text{over the cross section} \\ \phi &= 0 \quad \text{around the perimeter}\end{aligned}\tag{a}$$

where

$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$$

By Eq. 6.56, we see that $G\theta(h^2 - x^2)$ is a particular solution of the first of Eqs. (a). Accordingly, we take the stress function ϕ in the form

$$\phi = G\theta(h^2 - x^2) + V(x, y)\tag{b}$$

where $V(x, y)$ is an even function of (x, y) . Substitution of Eq. (b) into Eqs. (a) yields

$$\begin{aligned}\nabla^2 V &= 0 \quad \text{over the cross section} \\ V &= \begin{cases} 0 & \text{for } x = \pm h \\ G\theta(x^2 - h^2) & \text{for } y = \pm b \end{cases}\end{aligned}\tag{c}$$

We seek solutions of Eqs. (c) by the method of separation of variables. Thus we take

$$V = f(x)g(y)\tag{d}$$

where $f(x)$ and $g(y)$ are functions of x and y , respectively. The first of Eqs. (c) and (d) yield

$$\nabla^2 V = gf'' + g''f = 0$$

where primes denote derivatives with respect to x or y . For this equation to be satisfied, we must have

FIGURE 6.15 Rectangular cross section.

$$\frac{f''}{f} = -\frac{g''}{g} = -\lambda^2$$

where λ is a positive constant. Hence,

$$\begin{aligned} f'' + \lambda^2 f &= 0 \\ g'' - \lambda^2 g &= 0 \end{aligned}$$

The solutions of these equations are

$$\begin{aligned} f &= A \cos \lambda x + B \sin \lambda x \\ g &= C \cosh \lambda y + D \sinh \lambda y \end{aligned}$$

Because V must be even in x and y , it follows that $B = D = 0$. Consequently, from Eq. (d) the function V takes the form

$$V = A \cos \lambda x \cosh \lambda y \quad (\text{e})$$

where A denotes an arbitrary constant.

To satisfy the second of Eqs. (c), Eq. (e) yields the result

$$\lambda = \frac{n\pi}{2h}, \quad n = 1, 3, 5, \dots$$

To satisfy the last of Eqs. (c) we employ the method of superposition and we write

$$V = \sum_{n=1, 3, 5, \dots}^{\infty} A_n \cos \frac{n\pi x}{2h} \cosh \frac{n\pi y}{2h} \quad (\text{f})$$

Equation (f) satisfies $\nabla^2 V = 0$ over the cross-sectional area. Equation (f) also automatically satisfies the boundary condition for $x = \pm h$. The boundary condition for $y = \pm b$ yields the condition [see Eq. (c)]

$$\sum_{n=1, 3, 5, \dots}^{\infty} C_n \cos \frac{n\pi x}{2h} = G \theta(x^2 - h^2) = F(x) \quad (\text{g})$$

where

$$C_n = A_n \cosh \frac{n\pi b}{2h} \quad (\text{h})$$

By the theory of Fourier series, we multiply both sides of Eq. (g) by $\cos(n\pi x/2h)$ and integrate between the limits $-h$ and $+h$ to obtain the coefficients C_n as follows:

$$C_n = \frac{1}{h} \int_{-h}^h F(x) \cos \frac{n\pi x}{2h} dx$$

Because $F(x) \cos(n\pi x/2h) = G \theta(x^2 - h^2) \cos(n\pi x/2h)$ is symmetrical about $x = 0$, we may write

$$C_n = \frac{2G\theta}{h} \int_0^h (x^2 - h^2) \cos \frac{n\pi x}{2h} dx$$

or

$$C_n = \frac{2G\theta}{h} \int_0^h x^2 \cos \frac{n\pi x}{2h} dx - 2G\theta h \int_0^h \cos \frac{n\pi x}{2h} dx$$

Integration yields

$$C_n = \frac{-32G\theta h^2 (-1)^{(n-1)/2}}{n^3 \pi^3} \quad (i)$$

Hence, Eqs. (f), (h), and (i) yield

$$A_n = -\frac{32G\theta h^2 (-1)^{(n-1)/2}}{n^3 \pi^3 \cosh \frac{n\pi b}{2h}}$$

and

$$\phi = G\theta \left(h^2 - x^2 \right) - \frac{32G\theta h^2}{\pi^3} \sum_{n=1, 3, 5, \dots}^{\infty} \frac{(-1)^{(n-1)/2} \cos \frac{n\pi x}{2h} \cosh \frac{n\pi y}{2h}}{n^3 \cosh \frac{n\pi b}{2h}} \quad (j)$$

Note that since $\cosh x = 1 + x^2/2! + x^4/4! + \dots$, the series in Eq. (j) goes to zero if $b/h \rightarrow \infty$ (that is, if the section is very narrow). Then Eq. (j) reduces to

$$\phi \approx G\theta \left(h^2 - x^2 \right)$$

This result verifies the assumption employed in Section 6.5 for the slender rectangular cross section.

By Eqs. 6.23 and (j), we obtain

$$\sigma_{zx} = \frac{\partial \phi}{\partial y} = -\frac{16G\theta h}{\pi^2} \sum_{n=1, 3, 5, \dots}^{\infty} \frac{(-1)^{(n-1)/2} \cos \frac{n\pi x}{2h} \sinh \frac{n\pi y}{2h}}{n^2 \cosh \frac{n\pi b}{2h}} \quad (k)$$

$$\sigma_{zy} = -\frac{\partial \phi}{\partial x} = 2G\theta x - \frac{16G\theta h}{\pi^2} \sum_{n=1, 3, 5, \dots}^{\infty} \frac{(-1)^{(n-1)/2} \sin \frac{n\pi x}{2h} \cosh \frac{n\pi y}{2h}}{n^2 \cosh \frac{n\pi b}{2h}}$$

By Eqs. 6.36 and (j), the twisting moment is

$$T = 2 \int_{-b}^b \int_{-h}^h \phi dx dy = C\theta = GJ\theta \quad (l)$$

where GJ is the torsional rigidity and J is the torsional constant given by

$$J = 2 \int_{-b}^b \int_{-h}^h \left(h^2 - x^2 \right) dx dy - \frac{64h^2}{\pi^3} \sum_{n=1, 3, 5, \dots}^{\infty} \frac{(-1)^{(n-1)/2}}{n^3 \cosh \frac{n\pi b}{2h}} \int_{-b}^b \int_{-h}^h \left(\cos \frac{n\pi x}{2h} \cosh \frac{n\pi y}{2h} \right) dx dy$$

Integration yields

$$J = \frac{(2h)^3(2b)}{3} \left[1 - \frac{192}{\pi^5} \left(\frac{h}{b} \right) \sum_{n=1,3,5,\dots}^{\infty} \frac{1}{n^5} \tanh \frac{n\pi b}{2h} \right] \quad (\text{m})$$

The factor outside the brackets on the right side of Eq. (m) is an approximation for a thin rectangular cross section, because the series goes to zero as b/h becomes large.

Commonly, Eq. (m) is written in the form

$$J = k_1(2h)^3(2b)$$

where

$$k_1 = \frac{1}{3} \left[1 - \frac{192}{\pi^5} \left(\frac{h}{b} \right) \sum_{n=1,3,5,\dots}^{\infty} \frac{1}{n^5} \tanh \frac{n\pi b}{2h} \right]$$

The torque-rotation equation [Eq. (l)] can then be written in the more compact form

$$T = G\theta k_1(2h)^3(2b) \quad (\text{n})$$

Values of k_1 for several ratios of b/h are given in Table 6.1.

To determine the maximum shear stress in the rectangular torsion member, we consider the case $b > h$; see Figure 6.15. The maximum slope of the stress function, and by analogy the membrane, for the rectangular section occurs at $x = \pm h$, $y = 0$. At the two points for which $x = \pm h$, $y = 0$, the first of Eqs. (k) gives $\sigma_{zx} = 0$. Therefore, σ_{zy} is the maximum shear stress at $x = \pm h$, $y = 0$. By the second of Eqs. (k),

$$\sigma_{zy} \Big|_{\substack{x=h \\ y=0}} = \tau_{\max} = 2G\theta h - \frac{16G\theta h}{\pi^2} \left[\frac{1}{\cosh \frac{\pi b}{2h}} + \frac{1}{9 \cosh \frac{3\pi b}{2h}} + \dots \right]$$

or

$$\tau_{\max} = 2G\theta h k \quad (\text{o})$$

where

$$k = 1 - \frac{8}{\pi^2} \sum_{n=1,3,5,\dots} \left(\frac{1}{n^2 \cosh \frac{n\pi b}{2h}} \right)$$

TABLE 6.1 Torsional Parameters for Rectangular Cross Sections

b/h	1.0	1.5	2.0	2.5	3.0	4.0	6.0	10	∞
k_1	0.141	0.196	0.229	0.249	0.263	0.281	0.299	0.312	0.333
k_2	0.208	0.231	0.246	0.256	0.267	0.282	0.299	0.312	0.333

Then by Eqs. (n) and (o), we may express τ_{\max} as

$$\tau_{\max} = \frac{T}{k_2(2b)(2h)^2}$$

where

$$k_2 = \frac{k_1}{k}$$

Values of k_2 for several ratios of b/h are listed in Table 6.1.

A summary of the results for rectangular cross sectional torsion members is given by the following equations:

$$\begin{aligned} T &= GJ\theta \\ J &= k_1(2b)(2h)^3 \\ \tau_{\max} &= \frac{T}{k_2(2b)(2h)^2} = 2G\theta h \frac{k_1}{k_2} \end{aligned} \quad (6.64)$$

where values of k_1 and k_2 are given in Table 6.1 for various values of b/h .

EXAMPLE 6.7
Torsional Constant for a Wide-Flange Section

The nominal dimensions of a steel wide-flange section (W760 × 220) are shown in Figure E6.7. The beam is subjected to a twisting moment $T = 5000 \text{ N} \cdot \text{m}$.

- (a) Determine the maximum shear stress τ_{\max} and its location. Ignore the fillets and stress concentrations.
- (b) Determine the angle of twist per unit length for the applied twisting moment.

FIGURE E6.7

Solution

For the flanges $b/h = 8.867 < 10$. So, for a flange, $k_1 = 0.308$ by interpolation from Table 6.1. Therefore, for two flanges

$$J_f = 2 \left[k_1 (b_f) (t_f)^3 \right] = 4,424,100 \text{ mm}^4$$

For the web, $b/h = 43.58 > 10$. Therefore, for the web $k_1 = 0.333$ and

$$J_w = k_1 \left(d - 2t_f \right) \left(t_w^3 \right) = 1,076,600 \text{ mm}^4$$

Hence, the torsional constant for the section is

$$J = J_f + J_w = 5,500,700 \text{ mm}^4 = 5.501 \times 10^{-6} \text{ m}^4$$

(a) By Eq. 6.63, the maximum shear stress is

$$\tau_{\max} = \frac{2T h_{\max}}{J} = \frac{2(5000)(0.015)}{5.501 \times 10^{-6}} = 27.27 \text{ MPa}$$

and it is located along the vertical line of symmetry on the outer edge of the top and bottom flanges.

(b) By the second of Eqs. 6.63 or the first of Eqs. 6.64, the angle of twist per unit length is

$$\theta = \frac{T}{GJ} = \frac{5000}{(200 \times 10^9)(5.501 \times 10^{-6})} = 0.00454 \text{ rad/m}$$

EXAMPLE 6.8 Rectangular Section Torsion Member

A rod with rectangular cross section is used to transmit torque to a machine frame (Figure E6.8). It has a width of 40 mm. The first 3.0-m length of the rod has a depth of 60 mm, and the remaining 1.5-m length has a depth of 30 mm. The rod is made of steel for which $G = 77.5 \text{ GPa}$. For $T_1 = 750 \text{ N} \cdot \text{m}$ and $T_2 = 400 \text{ N} \cdot \text{m}$, determine the maximum shear stress in the rod. Determine the angle of twist of the free end.

FIGURE E6.8

Solution

For the left portion of the rod,

$$\frac{b}{h} = \frac{30}{20} = 1.5$$

From Table 6.1, we find $k_1 = 0.196$ and $k_2 = 0.231$. For the right portion of the rod,

$$\frac{b}{h} = \frac{20}{15} = 1.33$$

Linear interpolation between the values 1.0 and 1.5 in Table 6.1 gives $k_1 = 0.178$ and $k_2 = 0.223$.

The torque in the left portion of the rod is $T = T_1 + T_2 = 1.15 \text{ kN} \cdot \text{m}$; the maximum shear stress in this portion of the rod is

$$\tau_{\max} = \frac{T}{k_2(2b)(2h)^2} = 51.9 \text{ MPa}$$

The torque in the right portion of the rod is $T_2 = 400 \text{ N} \cdot \text{m}$; the maximum shear stress in this portion of the rod is

$$\tau_{\max} = 49.8 \text{ MPa}$$

Hence, the maximum shear stress occurs in the left portion of the rod and is equal to 51.9 MPa.

The angle of twist β is equal to the sum of the angles of twist for the left and right portions of the rod. Thus,

$$\beta = \sum \frac{TL}{GJ} = 0.0994 \text{ rad}$$

6.7 HOLLOW THIN-WALL TORSION MEMBERS AND MULTIPLY CONNECTED CROSS SECTIONS

In general, the solution for a torsion member with a multiply connected cross section is more complex than that for the solid (simply connected cross section) torsion member. For simplicity, we refer to the torsion member with a multiply connected cross section as a hollow torsion member. The complexity of the solution can be illustrated for the hollow torsion member in Figure 6.16. No shear stresses act on the lateral surface of the hollow region of the torsion member; therefore, the stress function and the membrane must have zero slope over the hollow region (see Eqs. 6.23 and Section 6.4). Consequently, the associated elastic membrane may be given a zero slope over the hollow region by machining a flat plate to the dimensions of the hollow region and displacing the plate a distance z_1 , as shown in Figure 6.16. However, the distance z_1 is not known. Furthermore, only one value of z_1 is valid for specified values of p and S .

The solution for torsion members having thin-wall noncircular sections is based on the following simplifying assumption. Consider the thin-wall torsion member in Figure 6.17a. The plateau (region of zero slope) over the hollow area and the resulting membrane are shown in Figure 6.17b. If the wall thickness is small compared to the other dimensions of the cross section, sections through the membrane, made by planes parallel to the z axis and perpendicular to the outer boundary of the cross section, are approximately straight lines. It is assumed that these intersections are straight lines. Because the shear stress is given by the slope of the membrane, this simplifying assumption leads to the condition that the shear stress is constant through the thickness. However, the shear stress around the boundary is not constant, unless the thickness t is constant. This is apparent by Figure 6.17b since $\tau = \partial\phi/\partial n$, where n is normal to a membrane contour curve $z = \text{constant}$. Hence, by Eqs. 6.53 and Figure 6.17b, $\tau = (2G\theta S/p)\partial z/\partial n = (2G\theta S/p)\tan\alpha$. Finally, by Eq. 6.52,

$$\tau = \frac{1}{c} \tan\alpha = \frac{1}{c} \sin\alpha \quad (\text{since } \alpha \text{ is assumed to be small}) \quad (6.65)$$

FIGURE 6.16 Membrane for hollow torsion member. (a) Hollow section. (b) Intersection of (x, z) plane with membrane.

FIGURE 6.17 Membrane for thin-wall hollow torsion member. (a) Thin-wall hollow section. (b) Membrane.

The quantity $q = \tau t$, with dimensions [F/L], is commonly referred to as *shear flow*. As indicated in Figure 6.17b, the shear flow is constant around the cross section of a thin-wall hollow torsion member and is equal to ϕ . Since $q = \tau t$ is constant, the shear stress τ varies with the thickness t , with the maximum shear stress occurring at minimum t . For a thin-wall hollow torsion member with perimeter segments l_1, l_2, \dots , of constant thickness t_1, t_2, \dots , the corresponding shear stresses are $\tau_1 = q/t_1, \tau_2 = q/t_2, \dots$ (assuming that stress concentrations between segments are negligible).

Since ϕ is proportional to z (Eq. 6.52), by Eq. 6.36, the torque is proportional to the volume under the membrane. Thus, we have approximately ($z_1 = c\phi_1$)

$$T = 2A\phi_1 = \frac{2Az_1}{c} = 2Aq = 2A\tau t \quad (6.66)$$

in which A is the area enclosed by the mean perimeter of the cross section (see the area enclosed by the dot-dashed line in Figure 6.17a). A relation between τ, G, θ , and the dimensions of the cross section may be derived from the equilibrium conditions in the z direction. Thus,

$$\sum F_z = pA - \oint S \sin \alpha \, dl = 0$$

and, by Eqs. 6.65 and 6.52,

$$\frac{1}{A} \oint \tau \, dl = \frac{p}{cS} = 2G\theta \quad (6.67)$$

where l is the length of the mean perimeter of the cross section and S is the tensile force per unit length of the membrane.

Equations 6.66 and 6.67 are based on the simplifying assumption that the wall thickness is sufficiently small so that the shear stress may be assumed to be constant through the wall thickness. For the cross section considered in Example 6.9, the resulting error is negligibly small when the wall thickness is less than one-tenth of the minimum cross-sectional dimension.

With $q = \tau t$ being constant, it is instructive to write Eq. 6.67 in the form

$$\theta = \frac{1}{2GA} \oint \tau \, dl = \frac{q}{2GA} \oint \frac{dl}{t} \quad (a)$$

where, in general, thickness t is a pointwise function of l . For a cross section of constant thickness, $\oint dl/t = l/t$, where l is the circumferential length of the constant-thickness cross section. For a circumference with segments l_1, l_2, \dots , of constant thickness t_1, t_2, \dots ,

$$\oint \frac{dl}{t} = \frac{l_1}{t_1} + \frac{l_2}{t_2} + \dots$$

Then, Eq. (a) may be written as

$$\theta = \frac{q}{2GA} \left(\frac{l_1}{t_1} + \frac{l_2}{t_2} + \dots \right)$$

By Eqs. 6.66 and (a), we may eliminate q to obtain

$$T = GJ\theta$$

where

$$J = \frac{4A^2}{\oint dl/t}$$

and GJ is the torsional stiffness of a general hollow cross section.

Also, since q is constant, for a hollow cross section with segments l_1, l_2, \dots , of constant thickness t_1, t_2, \dots , Eq. 6.66 may be written as

$$T = 2Aq = 2A\tau_1t_1 = 2A\tau_2t_2 = \dots$$

where τ_1, τ_2, \dots are the shear stresses in the cross section segments l_1, l_2, \dots .

For a thin hollow tube with constant thickness, the shear stress τ is constant both through the thickness and around the perimeter. From Eq. 6.67, we have

$$\theta = \frac{\tau l}{2AG}$$

Noting that, from Eq. 6.66, $\tau = T/2At$, we can write the load–rotation relation for the tube as

$$\theta = \frac{Tl}{4GtA^2} \quad (b)$$

If Eq. (b) is written in the conventional form $\theta = T/GJ$, then we see that the torsion constant for the thin-wall tube with constant thickness is

$$J = \frac{4tA^2}{l}$$

If the thin-wall tube has a circular cross section, then $A = \pi R^2$ and $l = 2\pi R$, where R is the mean radius of the tube. Hence, we see that an approximate expression for the torsion constant is given by

$$J = 2\pi R^3 t$$

As the ratio t/R becomes smaller, the quality of the approximation improves.

6.7.1 Hollow Thin-Wall Torsion Member Having Several Compartments

Thin-wall hollow torsion members may have two or more compartments. Consider the torsion member whose cross section is shown in Figure 6.18a. Section $a-a$ through the membrane is shown in Figure 6.18b. The plateau over each compartment is assumed to have a different elevation z_i . If there are N compartments, there are $N + 1$ unknowns to be determined. For a specified torque T , the unknowns are the N values for the shear flow q_i and the unit angle of twist θ , which is assumed to be the same for each compartment. By Eq. 6.66 the $N + 1$ equations are given by

$$\begin{aligned} T &= 2 \sum_{i=1}^N A_i \frac{z_i}{c} \\ &= 2 \sum_{i=1}^N A_i q_i \end{aligned} \quad (6.68)$$

FIGURE 6.18 Multicompartment hollow thin-wall torsion member. (a) Membrane. (b) Section a-a through membrane.

and by N additional equations similar to Eq. 6.67

$$\theta = \frac{1}{2GA_i} \oint_{l_i} \frac{q_i - q'}{t} dl, \quad i = 1, 2, \dots, N \quad (6.69)$$

where A_i is the area bounded by the mean perimeter for the i th compartment, q' is the shear flow for the compartment adjacent to the i th compartment where dl is located, t is the thickness where dl is located, and l_i is the length of the mean perimeter for the i th compartment. We note that q' is zero at the outer boundary. The maximum shear stress occurs where the membrane has the greatest slope, that is, where $(q_i - q')/t$ takes on its maximum value for the N compartments.

EXAMPLE 6.9 Hollow Thin-Wall Circular Torsion Member

A hollow circular torsion member has an outside diameter of 22.0 mm and an inside diameter of 18.0 mm, with mean diameter $D = 20.0$ mm and $t/D = 0.10$.

- (a) Let the shear stress at the mean diameter be $\tau = 70.0$ MPa. Determine T and θ using Eqs. 6.66 and 6.67 and compare these values with values obtained using the elasticity theory. $G = 77.5$ GPa.
- (b) Let a cut be made through the wall thickness along the entire length of the torsion member and let the maximum shear stress in the resulting torsion member be 70.0 MPa. Determine T and θ .

Solution

- (a) The area A enclosed by the mean perimeter is

$$A = \frac{\pi D^2}{4} = 100\pi \text{ mm}^2$$

The torque, given by Eq. 6.66, is

$$T = 2A\tau t = 2(100\pi)(70)(2) = 87,960 \text{ N} \cdot \text{mm} = 87.96 \text{ kN} \cdot \text{m}$$

Because the wall thickness is constant, Eq. 6.67 gives

$$\theta = \frac{\tau\pi D}{2GA} = \frac{70(\pi)(20)}{2(77,500)(100\pi)} = 0.0000903 \text{ rad/mm}$$

Elasticity values of T and θ are given by Eqs. 6.15 and 6.12. Thus, with

$$J = \frac{\pi}{32}(22^4 - 18^4) = 4040\pi \text{ mm}^4$$

we find that

$$T = \frac{\tau J}{r} = \frac{70(4040\pi)}{10} = 88,840 \text{ N} \cdot \text{mm} = 88.84 \text{ N} \cdot \text{m}$$

and

$$\theta = \frac{\tau}{Gr} = \frac{70}{77,500(10)} = 0.0000903 \text{ rad/mm}$$

The approximate solution agrees with the elasticity theory in the prediction of the unit angle of twist and yields torque that differs by only 1%. Note that the approximate solution assumes that the shear stress was uniformly distributed, whereas the elasticity solution indicates that the maximum shear stress is 10% greater than the value at the mean diameter, since the elasticity solution indicates that τ is proportional to r . Note that for a thin tube $J \approx 2\pi R^3 t = 4000\pi \text{ mm}^4$, where R is the mean radius and t is the wall thickness.

(b) When a cut is made through the wall thickness along the entire length of the torsion member, the torsion member becomes equivalent to a long narrow rectangle, for which the theory of Section 6.5 applies. Thus, with $h = 1$ and $b = 10\pi$

$$\theta = \frac{\tau_{\max}}{2Gh} = \frac{70}{2(77,500)(1)} = 0.0004516 \text{ rad/mm}$$

$$T = \frac{8bh^2\tau_{\max}}{3} = \frac{8(10\pi)(1)^2(70)}{3} = 5864 \text{ N} \cdot \text{mm} = 5.864 \text{ N} \cdot \text{m}$$

Hence, after the cut, for the same shear stress the torque is 6.7% of the torque for part (a), whereas the unit angle of twist is 5 times greater than that for part (a).

EXAMPLE 6.10 Two- Compartment Hollow Thin-Wall Torsion Member

A hollow thin-wall torsion member has two compartments with cross-sectional dimensions as indicated in Figure E6.10. The material is an aluminum alloy for which $G = 26.0 \text{ GPa}$. Determine the torque and unit angle of twist if the maximum shear stress, at locations away from stress concentrations, is 40.0 MPa.

FIGURE E6.10

Solution

Possible locations of the maximum shear stress are in the outer wall of compartment 1 where $t_1 = 4.5 \text{ mm}$, in the outer wall of compartment 2 where $t_2 = 3.0 \text{ mm}$, and in the wall between the two compartments where $t_3 = 1.5 \text{ mm}$. To determine the correct location, we must determine the ratio of q_1 to q_2 . First, we write the three equations given by Eq. 6.68 and Eqs. 6.69:

$$T = 2(A_1 q_1 + A_2 q_2) = 7200q_1 + 2827q_2 \quad (\text{a})$$

$$\theta = \frac{1}{2GA_1} \left[\frac{q_1 l_1}{t_1} + \frac{(q_1 - q_2)l_3}{t_3} \right] = \frac{1}{7200G} \left[\frac{180q_1}{4.5} + \frac{60(q_1 - q_2)}{1.5} \right] \quad (\text{b})$$

$$\theta = \frac{1}{2GA_2} \left[\frac{q_2 l_2}{t_2} + \frac{(q_2 - q_1)l_3}{t_3} \right] = \frac{1}{900\pi G} \left[\frac{30\pi q_2}{3.0} + \frac{60(q_2 - q_1)}{1.5} \right] \quad (\text{c})$$

Since the unit angle of twist given by Eq. (b) is equal to that given by Eq. (c), the ratio of q_1 to q_2 is found to be

$$\frac{q_1}{q_2} = 1.220$$

This ratio is less than t_1/t_2 ; therefore, the maximum shear stress does not occur in the walls with thickness $t_1 = 4.5 \text{ mm}$. Let us assume that it occurs in the wall with thickness t_2 . Then,

$$q_2 = \tau_{\max} t_2 = 40.0(3) = 120.0 \text{ N/mm} \quad (\text{d})$$

$$q_1 = 1.220(120.0) = 146.4 \text{ N/mm} \quad (\text{e})$$

$$q_1 - q_2 = 26.4 \text{ N/mm}$$

$$\tau_1 = \frac{q_1}{t_1} = \frac{146.4}{4.5} = 32.5 \text{ MPa}, \quad \tau_2 = \frac{q_2}{t_2} = 40.0 \text{ MPa},$$

$$\tau_3 = \frac{q_1 - q_2}{t_3} = 17.6 \text{ MPa}$$

The magnitudes of q_1 and q_2 given by Eqs. (d) and (e) were based on the assumption that $\tau_2 = \tau_{\max} = 40.0 \text{ MPa}$; it is seen that the assumption is valid. These values for q_1 and q_2 may be substituted into Eqs. (a) and (b) to determine T and θ . Thus,

$$T = 7200(146.4) + 2827(120.0) = 1,393,000 \text{ N} \cdot \text{mm} = 1.393 \text{ kN} \cdot \text{m}$$

$$\begin{aligned} \theta &= \frac{1}{7200(26,000)} \left[\frac{180(146.4)}{4.5} + \frac{60(26.4)}{1.5} \right] \\ &= 0.0000369 \text{ rad/mm} = 0.0369 \text{ rad/m} \end{aligned}$$

6.8 THIN-WALL TORSION MEMBERS WITH RESTRAINED ENDS

Torsion members with noncircular cross sections tend to warp when subjected to torsional loads. However, if a torsion member is fully restrained by a heavy support at one end, warping at the end section is prevented. Hence, for a torsion member with a noncircular cross section, a normal stress distribution that prevents warping occurs at the restrained end. In addition, a shear stress distribution is developed at the restrained end to balance the torsional load.

Consider the I-section torsion member (Figure 6.19) constrained against warping at the wall. At a section near the wall (Figure 6.19a), the torsional load is transmitted mainly by lateral shear force V in each flange. This shear force produces lateral bending of each flange. As a result, on the basis of bending theory, a linear normal stress distribution is produced at the wall. In addition, the shear stress distribution in each flange, at the wall, is similar to that for shear loading of a rectangular beam. At small distances away from the wall (Figure 6.19b), partial warping occurs, and the torsional load is transmitted partly by the shear forces $V' < V$ induced by warping restraint and partly by Saint-Venant's (torsional) shear. At greater distances from the wall (Figure 6.19c), the effect of the restrained end is diminished, and the torque is transmitted mainly by torsional shear stresses. These conditions are illustrated further by a solution for an I-section torsion member presented later in this section.

Thin-wall hollow torsion members with restrained ends (see Figure 6.20) may also warp under torsion. However, in contrast to torsion members with simply connected cross sections, noncircular thin-wall hollow torsion members may, under certain conditions, twist without warping. A solution presented by von Kármán and Chien (1946) for constant-thickness hollow torsion members indicates that a torsion member with equilateral polygon cross section does not warp. By contrast, if $t_1 = t_2$, the rectangular section hollow torsion member ($a \neq b$) in Figure 6.20 tends to warp when subjected to torsion loads and, hence, to develop a normal stress distribution at a restrained end.

FIGURE 6.19 General effect of torsional load on I-section torsion member. (a) Lateral shear mainly. (b) Partly lateral shear and partly torsional shear. (c) Torsional shear mainly.

BENDING OF STRAIGHT BEAMS

In this chapter, we assume that there is a plane in which the forces that act on a beam lie. This plane is called the *plane of loads*. In addition, we assume that the plane of loads passes through a point (the *shear center*) in the beam cross section, so that there is no twisting (torsion) of the beam; that is, the resulting forces that act on any cross section of the beam consist only of bending moments and shear forces. The concept of shear center is studied in Chapter 8. For now, though, we simply assume that the net torque is zero. We introduce the concepts of symmetrical and nonsymmetrical bending of straight beams and the plane of loads in Section 7.1. In Section 7.2, we develop formulas for stresses in beams subjected to nonsymmetrical bending. In Section 7.3, deflections of beams are computed. In Section 7.4, the effect of an inclined load relative to a principal plane is examined. Finally, in Section 7.5, a method is presented for computing fully plastic loads for cross sections in nonsymmetrical bending.

7.1 FUNDAMENTALS OF BEAM BENDING

7.1.1 Centroidal Coordinate Axes

The straight cantilever beam shown in Figure 7.1 has a cross section of arbitrary shape. It is subjected to pure bending by the end couple M_0 . Let the origin 0 of the coordinate system (x, y, z) be chosen at the centroid of the beam cross section at the left end of the beam, with the z axis directed along the centroidal axis of the beam, and the (x, y) axes taken in the plane of the cross section. Generally, the orientation of the (x, y) axis is arbitrary. However, we often choose the (x, y) axes so that the moments of inertia of the cross section I_x , I_y , and I_{xy} are easily calculated, or we may take them to be principal axes of the cross section (see Appendix B).

The bending moment that acts at the left end of the beam (Figure 7.1a) is represented by the vector M_0 directed perpendicular to a plane that forms an angle ϕ taken positive when measured counterclockwise from the $x-z$ plane as viewed from the positive z axis. This plane is called the *plane of load* or the *plane of loads*. Consider now a cross section of the beam at distance z from the left end. The free-body diagram of the part of the beam to the left of this section is shown in Figure 7.1b. For equilibrium of this part of the beam, a moment M , equal in magnitude but opposite in sense to M_0 , must act at section z . For the case shown ($\pi/2 \leq \phi \leq \pi$), the (x, y) components (M_x, M_y) of M are related to the signed magnitude M of M by the relations $M_x = M \sin \phi$, $M_y = -M \cos \phi$. Since $\pi/2 \leq \phi \leq \pi$, $\sin \phi$ is positive and $\cos \phi$ is negative. Since (M_x, M_y) are positive (Figure 7.1b), the sign of M is positive.

FIGURE 7.1 Cantilever beam with an arbitrary cross section subjected to pure bending.

7.1.2 Shear Loading of a Beam and Shear Center Defined

Let the beam shown in Figure 7.2a be subjected to a concentrated force \mathbf{P} that lies in the end plane ($z = 0$) of the beam cross section. The vector representing \mathbf{P} lies in the plane of the load that forms angle ϕ , taken positive when measured counterclockwise from the $x-z$ plane as viewed from the positive z axis. Consider a cross section of the beam at distance z from the left end. The free-body diagram of the part of the beam to the left of this section is shown in Figure 7.2b. For equilibrium of this part of the beam, a moment \mathbf{M} , with components M_x and M_y , shear components V_x and V_y , and in general, a twisting moment T (with vector directed along the positive z axis) must act on the section at z . However, if the line of action of force \mathbf{P} passes through a certain point C (the shear center) in the cross section, then $T = 0$. In this discussion, we assume that the line of action of \mathbf{P} passes through the shear center. Hence, T is not shown in Figure 7.2b. Note that in Figure 7.2b, the force \mathbf{P} requires V_x , V_y to be positive [directed along positive (x , y) axes, respectively]. The component M_x is also directed along the positive x axis. However, since $\phi < \pi/2$, M_y is negative (directed along the negative y axis).

There is a particular axial line in the beam called the *bending axis of the beam*, which is parallel to the centroidal axis of the beam (the line that passes through the cen-

FIGURE 7.2 Cantilever beam with an arbitrary cross section subjected to shear loading.

troids of all of the cross sections of the beam). Except for special cases, the bending axis does not coincide with the centroidal axis (Figure 7.2).

The intersection of the bending axis with any cross section of the beam locates a point C in that cross section called the *shear center* of the cross section (see Section 8.1). Thus, the bending axis passes through the shear centers of all the cross sections of the beam.

In Section 7.2, formulas are derived for the normal stress component σ_{zz} that acts on the cross section at z in terms of the bending moment components (M_x, M_y). Also, one may derive formulas for the shear stress components (τ_{zx}, τ_{zy}) resulting from the shear forces (V_x, V_y). However, if the length L of the beam is large compared to the maximum cross-section dimension D , such that $L/D > 5$, the maximum shear stress is small compared to the maximum normal stress. In this chapter we ignore the shear stresses resulting from (V_x, V_y); that is, we consider beams for which $L/D > 5$.

For bending of a beam by a concentrated force and for which the shear stresses are negligible, the line of action of the force must pass through the shear center of a cross section of the beam; otherwise, the beam will be subjected to both bending and torsion (twist). Thus, for the theory of pure bending of beams, we assume that the shear stresses resulting from concentrated loads are negligible and that the lines of action of concentrated forces that act on the beam pass through the shear center of a beam cross section. If the cross section of a beam has either an axis of symmetry or an axis of antisymmetry, the shear center C is located on that axis (Figure 7.3). If the cross section has two or more axes of symmetry or antisymmetry, the shear center is located at the intersection of the axes (Figures 7.3a and 7.3d). For a general cross section (Figure 7.1) or for a relatively thick, solid cross section (Figure 7.3c), the determination of the location of the shear center requires advanced computational methods (Boresi and Chong, 2000).

In this chapter, unless the shear center is located by intersecting axes of symmetry or antisymmetry, its location is approximated. The reader should have a better understanding of such approximations after studying Chapter 8.

7.1.3 Symmetrical Bending

In Appendix B, it is shown that every beam cross section has principal axes (X, Y). With respect to principal axes (X, Y), the product of inertia of the cross section is zero; $I_{XY} = 0$. The principal axes (X, Y) for the cross section of the cantilever beam of Figure 7.1 are shown in Figure 7.4. For convenience, axes (X, Y) are also shown at a section of the beam at distance z from the left end of the beam. At the left end, let the beam be subjected to a couple M_0 with sense in the negative X direction and a force P through the shear center C with sense in the negative Y direction (Figure 7.4a). These loads are reacted by a bending

FIGURE 7.3 (a) Equilateral triangle section. (b) Open channel section. (c) Angle section. (d) Z-section.

FIGURE 7.4 Cantilever beam with an arbitrary cross section.

moment $M = M_X$ at the cut section with sense in the positive X direction. By Bernoulli's beam theory (Boresi and Chong, 2000), the stress σ_{zz} normal to the cross section is given by the flexure formula

$$\sigma_{zz} = \frac{M_X Y}{I_X} \quad (7.1)$$

where M_X is positive since M_X is in the positive X sense, Y is the distance from the principal axis X to the point in the cross section at which σ_{zz} acts, and I_X is the principal moment of inertia of the cross-sectional area relative to the X axis. Equation 7.1 shows that σ_{zz} is zero for $Y = 0$ (along the X axis). Consequently, the X axis is called the *neutral axis of bending of the cross section*, that is, the axis for which $\sigma_{zz} = 0$. We take M_X as positive when the sense of the vector representing M_X is in the positive X direction. If M_X is directed in the negative X sense, M_X is negative. Since M_X is related to σ_{zz} by Eq. 7.1, σ_{zz} is a tensile stress for positive values of Y and a compressive stress for negative values of Y . In addition to causing a bending moment component M_X , load P produces a positive shear V_Y at the cut section. It is assumed that the maximum shear stress τ_{ZY} resulting from V_Y is small compared to the maximum value of σ_{zz} . Hence, since this chapter treats bending effects only, we neglect shear stresses in this chapter.

Likewise, if a load \mathbf{Q} (applied at the shear center C) directed along the positive X axis and a moment M_0 directed along the negative Y axis are applied to the left end of the beam (Figure 7.4b), they are reacted by a bending moment $\mathbf{M} = M_Y \mathbf{i}_Y$ directed along the positive Y axis. The normal stress distribution σ_{zz} , resulting from M_Y , is also given by the flexure formula. Thus,

$$\sigma_{zz} = -\frac{M_Y X}{I_Y} \quad (7.2)$$

where M_Y is positive since M_Y is in the positive Y sense, X is the distance from the principal axis Y to the point in the cross section at which σ_{zz} acts, and I_Y is the principal moment of inertia of the cross-sectional area relative to the Y axis. The negative sign arises from the fact that a positive M_Y produces compressive stresses on the positive side of the X axis. Now for $X = 0$ (along the Y axis), $\sigma_{zz} = 0$. Hence, in this case, the Y axis is the *neutral axis of bending of the cross section*, that is, the axis for which $\sigma_{zz} = 0$. In either case (Eq. 7.1 or 7.2), the beam is subjected to *symmetrical bending*. (Bending occurs about a neutral axis in the cross section that coincides with the corresponding principal axis.)

As a simple case, consider a straight cantilever beam of constant rectangular cross section (Figure 7.5a) subjected to the end couple M_0 directed along the negative X axis. Axes (X, Y) are principal axes of the cross section, and axis z is the centroidal axis of the beam. In this case, the shear center and the centroid of the cross section coincide, and hence the bending axis coincides with the centroidal axis z . Consider now a cross section of the beam at distance z from the left end. The free-body diagram of the part of the beam to the left of this section is shown in Figure 7.5b. For equilibrium of this part, a moment M_X equal in magnitude to M_0 , but opposite in sense, acts at section z . That is, M_X is directed in the positive X sense. Hence, the stress σ_{zz} normal to the cross section is (see Eq. 7.1)

$$\sigma_{zz} = \frac{M_X Y}{I_X}$$

The magnitude σ_{\max} of the maximum flexural stress occurs at $Y = \pm h/2$. For positive M_X , σ_{zz} is tensile at $Y = h/2$ and compressive at $Y = -h/2$. Also, $I_X = bh^3/12$ for the rectangular cross section. Hence, for a constant rectangular cross section

$$\sigma_{\max} = \frac{6|M_X|}{bh^2}$$

where $|M_X|$ denotes the absolute value of M_X . More generally for a beam of general cross section subjected to symmetrical bending, the flexural stress increases linearly from zero at

FIGURE 7.5 Cantilever beam with rectangular cross section.

the neutral axis ($Y = 0$) to an absolute maximum at either the top or bottom of the beam, whichever is farther from the neutral axis. For example, let c_1 be the distance from the neutral axis to the bottom of the beam and c_2 be the distance to the top of the beam. Then,

$$\sigma_{\max} = \frac{|M_X|c_{\max}}{I_X} = \frac{|M_X|}{S_X} \quad (7.3)$$

where c_{\max} is the larger of c_1 and c_2 , and $S_X = I_X/c_{\max}$. The factor S_X is called the *elastic section modulus*. For a beam of constant cross section, S_X is a constant. The elastic section moduli for many manufactured cross sections are listed in handbooks for the convenience of design engineers. See also Appendix C.

Equation 7.3 indicates that σ_{\max} is inversely proportional to S_X . For example, the five beam cross sections shown in Figure 7.6 all have a cross-sectional area of $10,400 \text{ mm}^2$. The magnitude of S_X increases from $149 \times 10^3 \text{ mm}^3$ for the solid circular cross section to $1.46 \times 10^6 \text{ mm}^3$ for the S460 \times 81.4 I-beam. For a given cross section shape, the magnitude of S_X increases with depth of cross section and as a larger portion of the area is moved away from the neutral axis. However, the depth of the beam cross section (and the web thickness of a standard I-beam) is limited to prevent local buckling of the cross section elements (see Chapter 12).

7.1.4 Nonsymmetrical Bending

In Figure 7.4c, the beam is subjected to moment M_0 with components in the negative directions of both the X and Y axes as well as concentrated forces P and Q acting through the shear center C . These loads result in a bending moment \mathbf{M} at the cut section with positive projections (M_X, M_Y). For this loading, the stress σ_{zz} normal to the cross section may be obtained by the superposition of Eqs. 7.1 and 7.2. Thus,

$$\sigma_{zz} = \frac{M_X Y}{I_X} - \frac{M_Y X}{I_Y} \quad (7.4)$$

In this case, the moment $\mathbf{M} = (M_X, M_Y)$ is not parallel to either of the principal axes (X, Y). Hence the bending of the beam occurs about an axis that is not parallel to either the X or Y axis. When the axis of bending does not coincide with a principal axis direction, the bending of the beam is said to be *nonsymmetrical*. The determination of the *neutral axis of bending of the cross section* for nonsymmetrical bending is discussed in Section 7.2.

7.1.5 Plane of Loads: Symmetrical and Nonsymmetrical Loading

Often, a beam is loaded by forces that lie in a plane that coincides with a plane of symmetry of the beam, as depicted in Figure 7.7. In this figure, the y axis is an axis of symmetry for the cross section; it is a principal axis. Hence, if axes (x, y) are principal axes for the cross section, the beams in Figures 7.7a and b undergo symmetrical bending, that is, bending about a principal axis of a cross section, since the moment vector in Figure 7.7a and the force vectors in Figure 7.7b are parallel to principal axes. We further observe that since the shear center lies on the y axis, the plane of the load contains the axis of bending of the beam.

Consider next two beams with cross sections shown in Figure 7.8. Since a rectangular cross section (Figure 7.8a) has two axes of symmetry that pass through its centroid 0, the shear center C coincides with the centroid 0. Let the intersection of the plane of the loads and the plane of the cross section be denoted by line $L-L$, which forms angle

FIGURE 7.6 Cross sections with the same area but different values of S_X .

FIGURE 7.7 Symmetrical bending: Plane of loads coincident with the plane of symmetry of the beam. (a) Couple loads. (b) Lateral loads.

ϕ measured counterclockwise from the $x-z$ plane and passes through the shear center C . Since the plane of loads contains point C , the bending axis of the rectangular beam lies in the plane of the loads. If the angle ϕ equals 0 or $\pi/2$, the rectangular beam will undergo symmetrical bending. For other values of ϕ , the beam undergoes nonsymmetrical bending, that is, bending for which the neutral axis of bending of the cross section does not coincide with either of the principal axes $X-Y$.

FIGURE 7.8 Nonsymmetrically loaded beams. (a) Rectangular cross section. (b) Channel cross section.

In the case of a general channel section (Figure 7.8b), the principal axes $X-Y$ are located by a rotation through angle θ (positive θ is taken counterclockwise) from the $x-y$ axes as shown. The value of θ is determined by Eq. B.12 in Appendix B. Although the plane of loads contains the shear center C (and hence the bending axis of the beam), it is not parallel to either of the principal planes $X-z$ or $Y-z$. Hence, in general, the channel beam (Figure 7.8b) undergoes nonsymmetrical bending. However, for the two special cases, $\phi = \theta$ or $\phi = \theta + \pi/2$, the channel beam does undergo symmetrical bending.

EXAMPLE 7.1

Cantilever Beam

Subjected to Uniform Load

A cantilever beam (Figure E7.1a) has a design requirement that its depth h be twice its width. It is made of structural steel ($E = 200$ GPa and $Y = 250$ MPa). The design of the beam is based on a factor of safety $SF = 1.9$ for failure by general yielding when the beam is subjected to a uniform load $w = 1.0$ kN/m. Determine the depth of the beam's cross section.

FIGURE E7.1

Solution

To account for the safety factor, we multiply w by 1.9. Yielding will be initiated at the location where the bending moment is maximum. By Figure E7.1a, the maximum bending moment occurs at the wall. The free-body diagram of the beam to the left of the wall is shown in Figure E7.1b. Taking moments about the horizontal axis at section B , we have

$$\sum M_B = M_x + \frac{(SF)wL^2}{2} = 0$$

or

$$M_x = -8550 \text{ N} \cdot \text{m}$$

The negative sign for M_x indicates that the bottom of the beam is in compression and the top is in tension. By Eq. 7.3, the maximum magnitude of flexural stress is

$$\sigma_{\max} = \frac{|M_x| c_{\max}}{I_x} = \frac{8550(h/2)}{h^4/24} = \frac{102,600}{h^3}$$

At yielding, $\sigma_{\max} = Y = 250 \times 10^6$. Hence,

$$h = 0.0743 \text{ m} = 74.3 \text{ mm}$$

EXAMPLE 7.2
*Symmetrically
Loaded
T-Section Beam*

A simple beam is subjected to loads of 1.5 kN and 4.5 kN, as shown in Figure E7.2a. The cross section of the beam is shown in Figure E7.2b.

(a) Determine the values for the maximum tensile and the maximum normal stresses σ_{zz} for the section at midspan of the beam.

(b) Sketch the distribution of σ_{zz} for the section at midspan.

FIGURE E7.2

Solution

(a) To locate the centroid of the cross section, we consider the first area moments of two rectangles 1 and 2 in Figure E7.2b, relative to the bottom of the T-section. Since the total area is $A = 1000 \text{ mm}^2$ and the areas of the rectangles are $A_1 = A_2 = 500 \text{ mm}^2$,

$$Ay_0 = A_1y_1 + A_2y_2$$

where y_1 and y_2 are the distances from the centroids of rectangles 1 and 2 from the bottom of the beam. Hence, substituting known values for area and distance into this equation, we obtain

$$Ay_0 = A_1y_1 + A_2y_2$$

and therefore at the top of the beam (Figure E7.2b)

$$c_2 = 20 \text{ mm}$$

The moment of inertia about the centroidal axis, found by the parallel axis theorem and Figure E7.2b, is

$$\begin{aligned} I_x &= \frac{1}{12}b_1h_1^3 + A_1\bar{y}_1^2 + \frac{1}{12}b_2h_2^3 + A_2\bar{y}_2^2 \\ &= 333,300 \text{ mm}^4 = 3.333 \times 10^{-7} \text{ m}^4 \end{aligned}$$

where \bar{y}_1 and \bar{y}_2 are centroidal distances of A_1 and A_2 from the x axis, respectively. The free-body diagram of the beam segment to the left of midspan is shown in Figure E7.2c. The equations of equilibrium for this portion of the beam yield

$$R_1 = 2250 \text{ N}, \quad V_y = 750 \text{ N}, \quad M_x = 975 \text{ N} \cdot \text{m}$$

The maximum tensile stress occurs at the bottom of the beam, at a distance c_1 from the centroidal axis:

$$\sigma_{zz} = \frac{M_x c_1}{I_x} = 117.0 \text{ MPa}$$

The maximum compressive stress occurs at the top of the beam, at a distance $y = -c_2 - 20$ mm from the centroidal axis:

$$\sigma_{zz} = \frac{M_x(-c_2)}{I_x} = -58.5 \text{ MPa}$$

(b) The flexural stress σ_{zz} varies linearly from $y = 40$ to $y = -20$ mm over the cross section at midspan and is shown in Figure E7.2d.

7.2 BENDING STRESSES IN BEAMS SUBJECTED TO NONSYMMETRICAL BENDING

Let a cutting plane be passed through a straight cantilever beam at section z . The free-body diagram of the beam to the left of the cut is shown in Figure 7.9a. The beam has constant cross section of arbitrary shape. The origin 0 of the coordinate axes is chosen at the centroid of the beam cross section at the left end of the beam, with the z axis taken parallel to the beam. The left end of the beam is subjected to a bending couple M_0 that is equilibrated by bending moment M acting on the cross section at z , with positive components (M_x, M_y) as shown. The bending moment $M = (M_x, M_y)$ is the resultant of the forces due to the normal stress σ_{zz} acting on the section (Figure 7.9b). For convenience, we show (x, y) axes at the cross section z . It is assumed that the (x, y) axes are not principal axes for the cross section. In this article, we derive the load–stress formula that relates the normal stress σ_{zz} acting on the cross section to the components (M_x, M_y) .

The derivation of load–stress and load–deformation relations for the beam requires that equilibrium equations, compatibility conditions, and stress–strain relations be satisfied for the beam along with specified boundary conditions for the beam.

7.2.1 Equations of Equilibrium

Application of the equations of equilibrium to the free body in Figure 7.9b yields (since there is no net resultant force in the z direction)

$$\begin{aligned} 0 &= \int \sigma_{zz} dA \\ M_x &= \int y \sigma_{zz} dA \\ M_y &= - \int x \sigma_{zz} dA \end{aligned} \tag{7.5}$$

where dA denotes an element of area in the cross section and the integration is performed over the area A of the cross section. The other three equilibrium equations are satisfied identically, since σ_{zz} is the only nonzero stress component. To evaluate the integrals in Eq. 7.5, it is necessary that the functional relation between σ_{zz} and (x, y) be known. The determination of σ_{zz} as a function of (x, y) is achieved by considering the geometry of deformation and the stress–strain relations.

FIGURE 7.9 Pure bending of a nonsymmetrically loaded cantilever beam.

7.2.2 Geometry of Deformation

We assume that plane sections of an unloaded beam remain plane after the beam is subjected to pure bending. Consider two plane cross sections perpendicular to the bending axis of an unloaded beam such that the centroids of the two sections are separated by a distance \$\Delta z\$. These two planes are parallel since the beam is straight. These planes rotate with respect to each other when moments \$M_x\$ and \$M_y\$ are applied. Hence, the extension \$e_{zz}\$ of longitudinal fibers of the beam between the two planes can be represented as a linear function of \$(x, y)\$, namely,

$$e_{zz} = a'' + b''x + c''y \quad (a)$$

where \$a''\$, \$b''\$, and \$c''\$ are constants. Since the beam is initially straight, all fibers have the same initial length \$\Delta z\$ so that the strain \$\epsilon_{zz}\$ can be obtained by dividing Eq. (a) by \$\Delta z\$. Thus,

$$\epsilon_{zz} = a' + b'x + c'y \quad (7.6)$$

where \$\epsilon_{zz} = e_{zz}/\Delta z\$, \$a' = a''/\Delta z\$, \$b' = b''/\Delta z\$, and \$c' = c''/\Delta z\$.

7.2.3 Stress-Strain Relations

According to the theory of pure bending of straight beams, the only nonzero stress component in the beam is \$\sigma_{zz}\$. For linearly elastic conditions, Hooke's law states

$$\sigma_{zz} = E\epsilon_{zz} \quad (7.7)$$

Eliminating \$\epsilon_{zz}\$ between Eqs. 7.6 and 7.7, we obtain

$$\sigma_{zz} = a + bx + cy \quad (7.8)$$

where \$a = Ea'\$, \$b = Eb'\$, and \$c = Ec'\$.

7.2.4 Load-Stress Relation for Nonsymmetrical Bending

Substitution of Eq. 7.8 into Eqs. 7.5 yields

$$\begin{aligned}
 0 &= \int(a + bx + cy) dA = a \int dA + b \int x dA + c \int y dA \\
 M_x &= \int(ay + bxy + cy^2) dA = a \int y dA + b \int xy dA + c \int y^2 dA \\
 M_y &= -\int(ax + bx^2 + cxy) dA = -a \int x dA - b \int x^2 dA - c \int xy dA
 \end{aligned} \tag{7.9}$$

Since the z axis passes through the centroid of each cross section of the end beam, $\int x dA = \int y dA = 0$. The other integrals in Eqs. 7.9 are defined in Appendix B. Equations 7.9 simplify to

$$\begin{aligned}
 0 &= aA \\
 M_x &= bI_{xy} + cI_x \\
 M_y &= -bI_y - cI_{xy}
 \end{aligned} \tag{7.10}$$

where I_x and I_y are the centroidal moments of inertia of the beam cross section with respect to the x and y axes, respectively, and I_{xy} is the centroidal product of inertia of the beam cross section. Solving Eqs. 7.10 for the constants a , b , and c , we obtain

$$a = 0 \quad (\text{because } A \neq 0)$$

$$\begin{aligned}
 b &= -\frac{M_y I_x + M_x I_{xy}}{I_x I_y - I_{xy}^2} \\
 c &= \frac{M_x I_y + M_y I_{xy}}{I_x I_y - I_{xy}^2}
 \end{aligned} \tag{7.11}$$

Substitution of Eqs. 7.11 into Eq. 7.8 gives the normal stress distribution σ_{zz} on a given cross section of a beam subjected to nonsymmetrical bending in the form

$$\sigma_{zz} = -\left(\frac{M_y I_x + M_x I_{xy}}{I_x I_y - I_{xy}^2}\right)x + \left(\frac{M_x I_y + M_y I_{xy}}{I_x I_y - I_{xy}^2}\right)y \tag{7.12}$$

Equation 7.12 is not the most convenient form for the determination of the maximum value of the flexural stress σ_{zz} . Also, Eq. 7.12 does not lend itself readily to visualization of the bending behavior of the beam. A more convenient and a more visually meaningful form follows.

7.2.5 Neutral Axis

Before the location of the points of maximum tensile and compressive stresses in the cross section are determined, it is useful to locate the neutral axis. For this purpose, it is desirable to express the neutral axis orientation in terms of the angle ϕ between the plane of the loads and the $x-z$ plane, where ϕ is measured positive counterclockwise (Figure 7.8). The magnitude of ϕ is generally in the neighborhood of $\pi/2$. The bending moments M_x and M_y can be written in terms of ϕ as follows:

$$\begin{aligned}
 M_x &= M \sin \phi \\
 M_y &= -M \cos \phi
 \end{aligned} \tag{7.13}$$

in which M is the signed magnitude of moment \mathbf{M} at the cut section. The sign of M is positive if the x projection of the vector \mathbf{M} is positive; it is negative if the x projection of \mathbf{M} is

negative. Because the (x, y) axes are chosen for the convenience of the one making the calculations, they are chosen so that the magnitude of M_x is not zero. Therefore, by Eqs. 7.13,

$$\cot \phi = -\frac{M_y}{M_x} \quad (7.14)$$

The neutral axis of the cross section of a beam subjected to nonsymmetrical bending is defined as the axis in the cross section for which $\sigma_{zz} = 0$. Thus, by Eq. 7.12, the equation of the neutral axis of the cross section is

$$y = \left(\frac{M_x I_{xy} + M_y I_x}{M_x I_y + M_y I_{xy}} \right) x = x \tan \alpha \quad (7.15)$$

where α is the angle between the neutral axis of bending and the x axis; α is measured positive counterclockwise (Figure 7.9), and

$$\tan \alpha = \frac{M_x I_{xy} + M_y I_x}{M_x I_y + M_y I_{xy}} \quad (7.16)$$

Since $x = y = 0$ satisfies Eq. 7.15, the neutral axis passes through the centroid of the section. The right side of Eq. 7.16 can be expressed in terms of the angle ϕ by using Eq. 7.14. Thus,

$$\tan \alpha = \frac{I_{xy} - I_x \cot \phi}{I_y - I_{xy} \cot \phi} \quad (7.17)$$

7.2.6 More Convenient Form for the Flexure Stress σ_{zz}

Elimination of M_y between Eqs. 7.12 and 7.16 results in a more convenient form for the normal stress distribution σ_{zz} for beams subjected to nonsymmetrical bending, namely,

$$\sigma_{zz} = \frac{M_x(y - x \tan \alpha)}{I_x - I_{xy} \tan \alpha} \quad (7.18)$$

where $\tan \alpha$ is given by Eq. 7.17. Once the neutral axis is located on the cross sections at angle α as indicated in Figure 7.9b, points in the cross section where the tensile and compressive flexure stresses are maxima are easily determined. The coordinates of these points can be substituted into Eq. 7.18 to determine the magnitudes of these stresses. If M_x is zero, Eq. 7.12 may be used instead of Eq. 7.18 to determine magnitudes of these stresses, or axes (x, y) may be rotated by $\pi/2$ to obtain new reference axes (x', y') .

Note: Equations 7.17 and 7.18 have been derived by assuming that the beam is subjected to pure bending. These equations are exact for pure bending. Although they are not exact for beams subjected to transverse shear loads, often the equations are assumed to be valid for such beams. The error in this assumption is usually small, particularly if the beam has a length of at least five times its maximum cross-sectional dimension.

In the derivation of Eqs. 7.17 and 7.18, the (x, y) axes are any convenient set of orthogonal axes that have an origin at the centroid of the cross-sectional area. The equations are valid if (x, y) are principal axes; in this case, $I_{xy} = 0$. If the axes are principal axes and $\phi = \pi/2$, Eq. 7.17 indicates that $\alpha = 0$ and Eq. 7.18 reduces to Eq. 7.1.

For convenience in deriving Eqs. 7.17 and 7.18, the origin for the (x, y, z) coordinate axes was chosen (see Figure 7.9b) at the end of the free body opposite from the cut section

with the positive z axis toward the cut section. The equations are equally valid if the origin is taken at the cut section with the positive z axis toward the opposite end of the free body. If ϕ_2 is the magnitude of ϕ for the second choice of axes and ϕ_1 is the magnitude of ϕ for the first choice of axes, then $\phi_2 = \pi - \phi_1$.

EXAMPLE 7.3 Channel Section Beam

The cantilever beam in Figure E7.3a has a channel section as shown in Figure E7.3b. A concentrated load $P = 12.0$ kN lies in the plane making an angle $\phi = \pi/3$ with the $x-z$ plane. Load P lies in the plane of the cross section of the free end of the beam and passes through shear center C ; in Chapter 8 we find that the shear center lies on the y axis as shown. Locate points of maximum tensile and compressive stresses in the beam and determine the stress magnitudes.

FIGURE E7.3

Solution

Several properties of the cross-sectional area are needed (see Appendix B):

$$A = 10,000 \text{ mm}^2, \quad I_x = 39.69 \times 10^6 \text{ mm}^4$$

$$y_0 = 82.0 \text{ mm}, \quad I_y = 30.73 \times 10^6 \text{ mm}^4$$

$$I_{xy} = 0$$

The orientation of the neutral axis for the beam, given by Eq. 7.17, is

$$\tan \alpha = -\frac{I_x}{I_y} \cot \phi = -\frac{39,690,000}{30,730,000} (0.5774) = -0.7457$$

$$\alpha = -0.6407 \text{ rad}$$

The negative sign indicates that the neutral axis $n-n$, which passes through the centroid ($x = y = 0$), is located clockwise 0.6407 rad from the x axis (Figure E7.3b). The maximum tensile stress occurs at point A , whereas the maximum compressive stress occurs at point B . These stresses are given by Eq. 7.18 after M_x has been determined. From Figure E7.3a

$$M = -3.00P = -36.0 \text{ kN} \cdot \text{m}$$

$$M_x = M \sin \phi = -31.18 \text{ kN} \cdot \text{m}$$

$$\sigma_A = \frac{M_x(y_A - x_A \tan \alpha)}{I_x - I_{xy} \tan \alpha}$$

$$\begin{aligned}
 &= \frac{-31,180,000[-118 - (-70)(-0.7457)]}{39,690,000} \\
 &= 133.7 \text{ MPa} \\
 \sigma_B &= \frac{-31,180,000[82 - 70(-0.7457)]}{39,690,000} = -105.4 \text{ MPa}
 \end{aligned}$$

EXAMPLE 7.4
Angle-Beam

Plates are welded together to form the 120 mm by 80 mm by 10 mm angle-section beam shown in Figure E7.4a. The beam is subjected to a concentrated load $P = 4.00 \text{ kN}$ as shown. The load P lies in the plane making an angle $\phi = 2\pi/3$ with the $x-z$ plane. Load P passes through shear center C which is located at the intersection of the two legs of the angle section. Determine the maximum tensile and compressive bending stresses at the section of the beam where the load is applied.

- (a) Solve the problem using the load-stress relations derived for nonsymmetrical bending.
- (b) Solve the problem using Eq. 7.4.

FIGURE E7.4

Solution

- (a) Several properties of the cross-sectional area are needed (see Appendix B):

$$A = 1900 \text{ mm}^2, \quad I_x = 2.783 \times 10^6 \text{ mm}^4$$

$$x_0 = 19.74 \text{ mm}, \quad I_y = 1.003 \times 10^6 \text{ mm}^4$$

$$y_0 = 39.74 \text{ mm}, \quad I_{xy} = -0.973 \times 10^6 \text{ mm}^4$$

The orientation of the neutral axis for the beam is given by Eq. 7.17. Thus,

$$\begin{aligned}
 \tan \alpha &= \frac{I_{xy} - I_x \cot \phi}{I_y - I_{xy} \cot \phi} \\
 &= \frac{-0.973 \times 10^6 - 2.783 \times 10^6(-0.5774)}{1.003 \times 10^6 - (-0.973 \times 10^6)(-0.5774)} = 1.436
 \end{aligned}$$

$$\alpha = 0.9626 \text{ rad}$$

The positive sign indicates that the neutral axis $n-n$, which passes through the centroid ($x = y = 0$), is located counterclockwise 0.9628 rad from the x axis (Figure E7.4b). The maximum tensile stress occurs at point A , whereas the maximum compressive stress occurs at point B . These stresses are given by Eq. 7.18 after M_x has been determined. From Figure E7.4a

$$M = 1.2P = 4.80 \text{ kN} \cdot \text{m}$$

$$M_x = M \sin \phi = 4.80 \times 10^3 (0.8660) = 4.157 \text{ kN} \cdot \text{m}$$

$$\begin{aligned}\sigma_A &= \frac{M_x(y_A - x_A \tan \alpha)}{I_x - I_{xy} \tan \alpha} \\ &= \frac{4.157 \times 10^6 [39.74 - (-60.26)(1.4363)]}{2.783 \times 10^6 - (-0.973 \times 10^6)(1.4363)} \\ &= 125.6 \text{ MPa}\end{aligned}$$

$$\begin{aligned}\sigma_B &= \frac{4.157 \times 10^6 [-80.26 - 19.74(1.4363)]}{2.783 \times 10^6 - (-0.973 \times 10^6)(1.4363)} \\ &= -108.0 \text{ MPa}\end{aligned}$$

(b) To solve the problem using Eq. 7.4, it is necessary that the principal axes for the cross section be determined. The two values of the angle θ between the x axis and the principal axes are given by Eq. B.12. Thus, we obtain

$$\begin{aligned}\tan 2\theta &= -\frac{2I_{xy}}{I_x - I_y} = -\frac{2(-0.973 \times 10^6)}{2.783 \times 10^6 - 1.003 \times 10^6} = 1.0933 \\ \theta_1 &= 0.4150 \text{ rad} \quad (\theta_2 = -1.156 \text{ rad})\end{aligned}$$

The principal X and Y axes are shown in Figure E7.2b. Thus (see Eq. B.10 in Appendix B)

$$\begin{aligned}I_X &= I_x \cos^2 \theta_1 + I_y \sin^2 \theta_1 - 2I_{xy} \sin \theta_1 \cos \theta_1 = 3.212 \times 10^6 \text{ mm}^4 \\ I_Y &= I_x + I_y - I_X = 0.574 \times 10^6 \text{ mm}^4\end{aligned}$$

Note that now angle ϕ is measured from the X axis and not from the x axis as for part (a). Hence,

$$\phi = \frac{2\pi}{3} - \theta_1 = 1.6794 \text{ rad}$$

Angle α' , which determines the orientation of the neutral axis, is now measured from the X axis (Figure E7.4b), and is given by Eq. 7.17. Hence, we find

$$\begin{aligned}\tan \alpha' &= -\frac{I_X \cot \phi}{I_Y} = -\frac{3.212 \times 10^6 (-0.1090)}{0.574 \times 10^6} = 0.6098 \\ \alpha' &= 0.5476 \text{ rad}\end{aligned}$$

which gives the same orientation for the neutral axis as for part (a), that is,

$$\begin{aligned}\alpha &= \alpha' + \theta_1 \\ &= 0.5476 + 0.4150 \\ &= 0.9626 \text{ rad}\end{aligned}$$

To use Eq. 7.4 relative to axes (X, Y) , the X and Y coordinates of points A and B are needed. They are (Eq. B.9)

$$X_A = x_A \cos \theta_1 + y_A \sin \theta_1 = -60.26(0.9151) + 39.74(0.4032) = -39.12 \text{ mm}$$

$$Y_A = y_A \cos \theta_1 - x_A \sin \theta_1 = 39.74(0.9151) - (-60.26)(0.4032) = 60.66 \text{ mm}$$

and

$$X_B = 19.74(0.9151) - 80.26(0.4032) = -14.30 \text{ mm}$$

$$Y_B = -80.26(0.9151) - 19.74(0.4032) = -81.41 \text{ mm}$$

The moment components are

$$M_x = M \sin \phi = 4.80 \times 10^3(0.9941) = 4.772 \text{ kN} \cdot \text{m}$$

$$M_Y = -M \cos \phi = -4.80 \times 10^3(-0.1084) = 520 \text{ N} \cdot \text{m}$$

The stresses at A and B, calculated using Eq. 7.4, are

$$\begin{aligned}\sigma &= \frac{M_x Y_A}{I_X} - \frac{M_Y X_A}{I_Y} \\ &= \frac{4.772 \times 10^6(60.66)}{3.212 \times 10^6} - \frac{0.520 \times 10^6(-39.12)}{0.574 \times 10^6} \\ &= 125.6 \text{ MPa}\end{aligned}$$

$$\begin{aligned}\sigma_B &= \frac{M_x Y_B}{I_X} - \frac{M_Y X_B}{I_Y} \\ &= \frac{4.772 \times 10^6(-81.41)}{3.212 \times 10^6} - \frac{0.520 \times 10^6(-14.30)}{0.574 \times 10^6} \\ &= -108.0 \text{ MPa}\end{aligned}$$

These values for σ_A and σ_B agree with the values calculated in part (a).

EXAMPLE 7.5 T-Beam

A T-shaped cantilever beam of structural steel is subjected to a transverse load P at its free end (Figure E7.5). The beam is 6.1 m long. According to the Tresca yield criterion, the material yields when the maximum shear stress reaches 165 MPa. Determine the maximum load P .

FIGURE E7.5

Solution

First calculate the location of the centroid \bar{y} and the moments of inertia I_x and I_y . The centroid is found relative to the bottom of the stem. Since the calculations are routine, only the results are given:

$$\begin{aligned} A &= 3085.9 \text{ mm}^2, \quad I_x = 29.94 \times 10^{-6} \text{ m}^4 \\ \bar{y} &= 207.64 \text{ mm}, \quad I_y = 4.167 \times 10^{-6} \text{ m}^4 \\ I_{xy} &= 0 \end{aligned} \quad (\text{a})$$

Also, by Figure E7.5,

$$\begin{aligned} M_x &= -6.1 \left(\frac{\sqrt{3}}{2} P \right) = -5.283P \\ M_y &= -6.1 \left(\frac{1}{2} P \right) = -3.05P \end{aligned} \quad (\text{b})$$

Hence, by Eqs. (a), (b), and 7.4,

$$\sigma_{zz} = \frac{M_x y}{I_x} - \frac{M_y x}{I_y} = -\frac{5.283P y}{29.94 \times 10^{-6}} + \frac{3.05P x}{4.167 \times 10^{-6}}$$

The critical points in the cross section are points *A*, *B*, and *C* in Figure E7.5. At these locations, the flexural stress is the maximum (unordered) principal stress.

$$\text{At } A, \quad x = +100 \text{ mm}, \quad y = -92.36 \text{ mm}, \quad \sigma_{zz} = 89.49 \times 10^3 P$$

$$\text{At } B, \quad x = -100 \text{ mm}, \quad y = -92.36 \text{ mm}, \quad \sigma_{zz} = -56.90 \times 10^3 P$$

$$\text{At } C, \quad x = -3.125 \text{ mm}, \quad y = 207.64 \text{ mm}, \quad \sigma_{zz} = -38.93 \times 10^3 P$$

The minimum principal stress is zero at *A*, *B*, and *C*. Hence, yielding will occur at *A* when

$$\tau_{\max} = 165 \times 10^6 \text{ Pa} = \left| \frac{\sigma_{\max}(A) - \sigma_{\min}(A)}{2} \right| = \frac{89.49 \times 10^3 P}{2}$$

or

$$P = 3688 \text{ N} = 3.69 \text{ kN}$$

7.3 DEFLECTIONS OF STRAIGHT BEAMS SUBJECTED TO NONSYMMETRICAL BENDING

Consider a straight beam subjected to transverse shear loads and moments, such that the transverse shear loads lie in a plane and the moment vectors are normal to that plane. The neutral axes of all cross sections of the beam have the same orientation as long as the beam material remains linearly elastic. The deflections of the beam will be in a direction perpendicular to the neutral axis. It is relatively simple to determine the component of the deflection parallel to an axis, say, the *y* axis. The total deflection is easily determined once one component has been determined.

Consider the intersection of the *y-z* plane with the beam in Figure 7.9. A side view of this section of the deformed beam is shown in Figure 7.10. Before deformation, the lines *FG* and *HJ* were parallel and distance Δz apart. In the deformed beam, the two

FIGURE 7.10 Deflection of a nonsymmetrically loaded beam.

straight lines FG and HJ represent the intersection of the $y-z$ plane with two planes perpendicular to the axis of the beam, a distance Δz apart at the neutral surface. Since plane sections remain plane and normal to the axis of the beam, the extensions of FG and HJ meet at the center of curvature O' . The distance from O' to the neutral surface is the radius of curvature R_y of the beam in the $y-z$ plane. Since the center of curvature lies on the negative side of the y axis, R_y is negative. We assume that the deflections are small so that $1/R_y \approx d^2v/dz^2$, where v is the y component of displacement. Under deformation of the beam, a fiber at distance y below the neutral surface elongates an amount $e_{zz} = (\Delta z)\epsilon_{zz}$. Initially, the length of the fiber is Δz . By the geometry of similar triangles,

$$-\frac{\Delta z}{R_y} = \frac{(\Delta z)\epsilon_{zz}}{y}$$

Dividing by Δz , we obtain

$$-\frac{1}{R_y} = \frac{\epsilon_{zz}}{y} \quad \text{where} \quad \frac{1}{R_y} \approx \frac{d^2v}{dz^2} \quad (7.19)$$

For linearly elastic behavior, Eqs. 7.18 and 7.12, with $x = 0$, and Eq. 7.7 yield

$$\frac{\epsilon_{zz}}{y} = \frac{M_x}{E(I_x - I_{xy}\tan\alpha)} = -\frac{M_x I_y + M_y I_{xy}}{E(I_x I_y - I_{xy}^2)}$$

which, with Eq. 7.19, yields

$$\frac{d^2v}{dz^2} = -\frac{M_x}{E(I_x - I_{xy}\tan\alpha)} = -\frac{M_x I_y + M_y I_{xy}}{E(I_x I_y - I_{xy}^2)} \quad (7.20)$$

Note the similarity of Eq. 7.20 to the elastic curve equation for symmetrical bending. The only difference is that the term I has been replaced by $(I_x - I_{xy}\tan\alpha)$. The solution of the differential relation Eq. 7.20 gives the y component v of the total deflection at any

FIGURE 7.11 Components of deflection of a nonsymmetrically loaded beam.

section of the beam. As is indicated in Figure 7.11, the total deflection δ of the centroid at any section of the beam is perpendicular to the neutral axis. Therefore, the x component of δ is

$$u = -v \tan \alpha \quad (7.21)$$

and the total displacement is

$$\delta = \sqrt{u^2 + v^2} = \frac{v}{\cos \alpha} \quad (7.22)$$

EXAMPLE 7.6 **Channel Section** **Simple Beam**

Solution

Analogous to the solution of Example 7.3, we have

$$\tan \alpha = -\frac{I_x}{I_y} \cot \phi = -\frac{39,690,000}{30,730,000} \cot \frac{5\pi}{9} = 0.2277$$

$$\alpha = 0.2239 \text{ rad}$$

$$M = \frac{PL}{4} = \frac{35.0(3.00)}{4} = 26.25 \text{ kN} \cdot \text{m}$$

$$M_x = M \sin \phi = 25.85 \text{ kN} \cdot \text{m}$$

$$\sigma_{\text{tension}} = \frac{25,850,000[82 - (-70)(0.2277)]}{39,690,000} = 63.8 \text{ MPa}$$

$$\sigma_{\text{compression}} = \frac{25,850,000[-118 - 70(0.2277)]}{39,690,000} = -87.2 \text{ MPa}$$

Since the deflection of the center of a simple beam subjected to a concentrated load in the center is given by the relation $PL^3/48EI$, the y component of the deflection of the center of the beam is

$$v = \frac{PL^3 \sin \phi}{48EI_x} = \frac{35,000(3000)^3 \sin 5\pi/9}{48(72,000)(39,690,000)} = 6.78 \text{ mm}$$

The lateral deflection is

$$u = -v \tan \alpha = -6.78(0.2277) = -1.54 \text{ mm}$$

Finally, the total deflection is

$$\delta = \sqrt{u^2 + v^2} = 6.95 \text{ mm}$$

EXAMPLE 7.7**Cantilever
I-Beam**

A cantilever beam has a length of 3 m with cross section indicated in Figure E7.7. The beam is constructed by welding two 40 mm by 40 mm steel ($E = 200$ GPa) bars longitudinally to the S-200 × 27 steel I-beam ($I_x = 24 \times 10^6$ mm 4 and $I_y = 1.55 \times 10^6$ mm 4). The bars and I-beam have the same yield stress, $Y = 300$ MPa. The beam is subjected to a concentrated load P at the free end at an angle $\phi = \pi/3$ with the x axis. Determine the magnitude of P necessary to initiate yielding in the beam and the resulting deflection of the free end of the beam.

FIGURE E7.7**Solution**

Values of I_x , I_y , and I_{xy} for the composite cross section can be obtained using the procedure outlined in Appendix B, which gives

$$I_x = 56.43 \times 10^6 \text{ mm}^4, \quad I_y = 18.11 \times 10^6 \text{ mm}^4$$

$$I_{xy} = 22.72 \times 10^6 \text{ mm}^4$$

The orientation of the neutral axis for the beam is given by Eq. 7.17. We find

$$\tan \alpha = \frac{I_{xy} - I_x \cot \phi}{I_y - I_{xy} \cot \phi} = \frac{22.72 \times 10^6 - 56.43 \times 10^6 (0.5774)}{18.11 \times 10^6 - 22.72 \times 10^6 (0.5774)} = -1.9759$$

$$\alpha = 2.039 \text{ rad} = 116.8^\circ$$

The orientation of the neutral axis $n-n$ is indicated in Figure E7.7. The maximum tensile stress occurs at point A; the magnitude of the stress is obtained using Eq. 7.18.

$$M = -3P$$

$$M_x = M \sin \phi = -2.598P$$

$$\sigma_A = Y = \frac{M_x(y_A - x_A \tan \alpha)}{I_x - I_{xy} \tan \alpha}$$

$$P = \frac{Y(I_x - I_{xy} \tan \alpha)}{(-2.598 \times 10^3)(y_A - x_A \tan \alpha)}$$

$$= \frac{300[56.43 \times 10^6 - 22.72 \times 10^6 (-1.9759)]}{-2.598 \times 10^3[-120 - (-91)(-1.9759)]} = 39.03 \text{ kN}$$

Since the deflection of the free end of a cantilever beam subjected to symmetrical bending is given by the relation $P_y L^3 / 3EI$, the y component of the deflection of the free end of the beam is

$$v = \frac{PL^3 \sin \phi}{3E(I_x - I_{xy} \tan \alpha)}$$

$$= \frac{39.03 \times 10^3 (3 \times 10^3) (0.8660)}{3(200 \times 10^3)[56.43 \times 10^6 - 22.72 \times 10^6 (-1.9759)]} = 17.33 \text{ mm}$$

Hence,

$$u = -v \tan \alpha = 34.25 \text{ mm}$$

and the total displacement of the free end of cantilever beam is

$$\delta = \sqrt{u^2 + v^2} = 38.39 \text{ mm}$$

7.4 EFFECT OF INCLINED LOADS

Some common rolled sections such as I-beams and channels are designed so that I_x is many times greater than I_y , with $I_{xy} = 0$. Equation 7.17 indicates that the angle α may be large even though ϕ is nearly equal to $\pi/2$. Thus, the neutral axis of such I-beams and channels is steeply inclined to the horizontal axis (the x axis) of symmetry when the plane of the loads deviates only slightly from the vertical plane of symmetry. As a consequence, the maximum flexure stress and maximum deflection may be quite large. These rolled sections should not be used as beams unless the lateral deflection is prevented. If lateral deflection of the beam is prevented, nonsymmetrical bending cannot occur.

In general, however, I-beams and channels make poor long-span cantilever beams. The following example illustrates this fact.

EXAMPLE 7.8 An Unsuitable Beam

An S-610 × 134 I-beam ($I_x = 937 \times 10^6 \text{ mm}^4$ and $I_y = 18.7 \times 10^6 \text{ mm}^4$) is subjected to a bending moment M in a plane with angle $\phi = 1.5533 \text{ rad}$; the plane of the loads is $1^\circ (\pi/180 \text{ rad})$ clockwise from the (y, z) plane of symmetry. Determine the neutral axis orientation and the ratio of the maximum tensile stress in the beam to the maximum tensile stress for symmetrical bending.

Solution

The cross section of the I-beam with the plane of the loads is indicated in Figure E7.8. The orientation of the neutral axis for the beam is given by Eq. 7.17:

$$\tan \alpha = \frac{-I_x \cot \phi}{I_y} = -\frac{937 \times 10^6 (0.01746)}{18.7 \times 10^6} = -0.8749$$

$$\alpha = 2.423 \text{ rad}$$

The orientation of the neutral axis is indicated in Figure E7.8. If the beam is subjected to a positive bending moment, the maximum tensile stress is located at point A. By Eqs. 7.13 and 7.18,

$$M_x = M \sin \phi = 0.9998M$$

$$\sigma_A = \frac{0.9998M[305 - 90.5(-0.8749)]}{937 \times 10^6} = 4.099 \times 10^{-7} M \quad (a)$$

When the plane of the loads coincides with the y axis (Figure E7.8), the beam is subjected to symmetrical bending and the maximum bending stress is

$$\sigma_A = \frac{My}{I_x} = \frac{305M}{937 \times 10^6} = 3.225 \times 10^{-7} M \quad (b)$$

The ratio of the stress σ_A given by Eq. (a) to that given by Eq. (b) is 1.259. Hence, the maximum stress in the I-beam is increased 25.9% when the plane of the loads is merely 1° from the symmetrical vertical plane.

FIGURE E7.8

7.5 FULLY PLASTIC LOAD FOR NONSYMMETRICAL BENDING

A beam of general cross section (Figure 7.12) is subjected to pure bending. The material in the beam has a flat-top stress-strain diagram with yield point Y in both tension and compression (Figure 4.4a). At the fully plastic load, the deformations of the beam are unchecked and continue.

In contrast to the direct calculation of fully plastic load in symmetrical bending (Section 4.6), an inverse method is required to determine the fully plastic load for a beam subjected to nonsymmetrical bending. Although the plane of the loads is generally specified for a given beam, the orientation and location of the neutral axis, when the fully plastic moment is developed at a given section of the beam, must be determined by trial and error. The analysis is begun by assuming a value for the angle α (Figure 7.12). The

FIGURE 7.12 Location of a neutral axis for fully plastic bending of a nonsymmetrically loaded beam.

neutral axis is inclined to the x axis by the angle α , but it does not necessarily pass through the centroid as in the case of linearly elastic conditions. The location of the neutral axis is determined by the condition that it must divide the cross-sectional area into two equal areas. This follows because the yield point stress is the same for tension and compression, and so the area A_T that has yielded in tension must be equal to the area A_C that has yielded in compression. In other words, the net resultant tension force on the section must be equal to the net resultant compression force.

The yield stress Y is uniform over the area A_T that has yielded in tension; the resultant tensile force $P_T = YA_T$ is located at the centroid C_T of A_T . Similarly, the resultant compressive force $P_C = YA_C$ is located at the centroid C_C of A_C . The fully plastic moment M_P is given by

$$M_P = YA_T d = \frac{YA}{2} \quad (7.23)$$

where A is the total cross-sectional area and d is the distance between the centroids C_T and C_C as indicated in Figure 7.12. A plane through the centroids C_T and C_C is the plane of the loads for the beam. In case the calculated angle ϕ (Figure 7.12) does not correspond to the plane of the applied loads, a new value is assumed for α and the calculations are repeated. Once the angle ϕ (Figure 7.12) corresponds to the plane of the applied loads, the magnitude of the fully plastic load is calculated by setting the moment caused by the applied loads equal to M_P given by Eq. 7.23.

EXAMPLE 7.9 Fully Plastic Moment for Nonsymmetrical Bending

A steel beam has the cross section shown in Figure E7.9. The beam is made of a steel having a yield point stress $Y = 280$ MPa. Determine the fully plastic moment for the condition that the neutral axis passes through point B . Determine the orientation of the neutral axis and the plane of the loads.

FIGURE E7.9

Solution

The neutral axis must divide the cross section into two equal areas since the area that has yielded in tension A_T must equal the area that has yielded in compression A_C . The neutral axis bisects edge AC . Therefore,

$$\tan \alpha = \frac{30}{20} = 1.5$$

$$\alpha = 0.9828 \text{ rad}$$

The plane of the loads passes through the centroids of area ABD and BCD . The centroids of these areas are located at $(\frac{20}{3}, -10)$ for ABD and $(-\frac{20}{3}, 10)$ for BCD . Therefore,

$$\tan \beta = \frac{\frac{20}{3} - \left(-\frac{20}{3}\right)}{10 - (-10)} = 0.6667$$

$$\beta = 0.5880 \text{ rad}$$

$$\phi = \frac{\pi}{2} + \beta = 2.1588 \text{ rad}$$

The fully plastic moment M_p is equal to the product of the force on either of the two areas (A_T or A_C) and the distance d between the two centroids:

$$d = \sqrt{\left(20 - \frac{20}{3}\right)^2 + (30 - 10)^2} = 24.04 \text{ mm}$$

$$M_p = A_T Y d = \frac{1}{2}(40)(30)(280)(24.04) = 4.039 \times 10^6 \text{ N} \cdot \text{m}$$

$$= 4.039 \text{ kN} \cdot \text{m}$$

Since the orientation of the neutral axis is known *a priori*, iteration is not necessary in this example.

PROBLEMS

Section 7.1

- 7.1. A box beam has the cross section shown in Figure P7.1. The allowable flexural stress is $\sigma_{zz} = 75 \text{ MPa}$. Determine the maximum allowable bending moment M_x .

FIGURE P7.1

- 7.2. The T-section beam shown in Figure P7.2 is subjected to a positive bending moment $M_x = 5.0 \text{ kN} \cdot \text{m}$. Determine the maximum tensile and compressive flexural stresses for the member and the total tensile force acting on the cross section.

FIGURE P7.2

- 7.3. The cross section of a modified I-section beam is shown in Figure P7.3. A positive bending moment causes a maximum compressive flexural stress in the beam of magnitude 50 MPa. Determine the magnitude of M_x and the maximum tensile flexural stress for the cross section.

FIGURE P7.3

- 7.4. The cross section of a modified box-section beam is shown in Figure P7.4. A positive bending moment $M_x = 80 \text{ kN} \cdot \text{m}$ is applied to the beam cross section. Determine the magnitude of the maximum flexural stress for the section.

- 7.5. An aircraft wing strut is made of an aluminum alloy ($E = 72 \text{ GPa}$ and $Y = 300 \text{ MPa}$) and has the extruded cross section shown in Figure P7.5. Strain gages, located at 55 mm and 75 mm below the top of the beam, measure axial strains of -0.00012 and 0.00080 , respectively, at a section where the positive moment is $M_x = 6.0 \text{ kN} \cdot \text{m}$. Determine the maximum tensile and compressive flexural stresses in the beam cross section, the location of the neutral axis, and the moment of inertia of the cross section.

FIGURE P7.4**FIGURE P7.5**

7.6. The simple beam, loaded as shown in Figure P7.6, is made of yellow pine. The cross section is 150 mm wide and 300 mm deep. The uniformly distributed load w includes the weight of the beam. Determine the maximum tensile and compressive flexural stresses for the section of the beam located 1.0 m from the right end.

FIGURE P7.6

7.7. A cantilever beam is made by nailing together three boards of cross section 50 mm by 150 mm (Figure P7.7). It is subjected to an end load $P = 8.0 \text{ kN}$. Determine the magnitude and location of the maximum tensile flexural stress for the beam cross section and the maximum tensile flexural stress in the center board.

FIGURE P7.7

7.8. For the beam of Problem 7.7, what is the maximum tensile load in the top board?

7.9. The simple T-section beam in Figure P7.9 is subjected to a uniform load $w = 60 \text{ kN/m}$, including the weight of the beam. Determine the magnitude of the maximum flexural stress at the top of the beam, at the junction between the web and flange, and at the bottom of the beam.

FIGURE P7.9

7.10. The simple beam shown in Figure P7.10 has a circular cross section of diameter $d = 150 \text{ mm}$. Determine the magnitude of the maximum flexural stress in the beam.

FIGURE P7.10

7.11. For the overhang beam shown in Figure P7.11, determine the maximum tensile flexural stress on sections just to the left and to the right of the section on which the $16.0 \text{ kN} \cdot \text{m}$ couple acts and their locations in the cross section. The flanges and the web of the cross section are all 20 mm thick.

FIGURE P7.11

7.12. A double overhang beam has a cross section as shown in Figure P7.12. The vertical stems of the section are 10 mm thick

and the horizontal flange is 20 mm thick. For the loads shown, determine the maximum values for the tensile and compressive stresses in the beam and their locations.

FIGURE P7.12

- 7.13. A beam is built up by welding four L64 × 64 × 9.5 angles to a plate having cross-sectional dimensions 200 mm by 10 mm (Figure P7.13). Properties for the angle section are given in Table A.5 of Appendix A. The allowable flexural stress is 60 MPa. Determine the magnitude of the allowable bending moment M_x .

FIGURE P7.13

- 7.14. A beam is built up by welding a C150 × 19 channel to a W310 × 33 wide-flange section as shown in Figure P7.14. Properties for the wide-flange section and channel are given in Tables C.1 and C.2 of Appendix C. The maximum allowable moment is $M_x = 20 \text{ kN} \cdot \text{m}$. Determine the maximum tensile and compressive flexural stress for the cross section.

Section 7.2

- 7.17. A steel ($Y = 250 \text{ MPa}$) cantilever beam has a design length of 2 m. A cable hoist hangs from the free end of the beam and is designed to lift a maximum load of 4.0 kN. In application, it is estimated that the cable may swing from the vertical by as much as 15° . Two cross sections are considered for the design (Figure P7.17). One cross section is that of a W130 × 24 wide flange with area 3020 mm^2 and cross-sectional dimensions shown (fillets are ignored). The other cross section is a rectangular tube of constant thickness and the same cross-sectional area as the wide-flange section. Determine the factor of safety against yielding for each beam. Consider flexural stresses only and neglect fillets and any dynamic effects resulting from swinging of the load.

- 7.18. A timber member 250 mm wide by 300 mm deep by 4.2 m long is used as a simple beam on a span of 4 m. It is sub-

FIGURE P7.14

- 7.15. The beam in Figure P7.15 has the cross section shown in Figure P7.13. Determine the maximum flexural stresses at the left support and at the center of the beam. Neglect the weight of the beam.

FIGURE P7.15

- 7.16. The beam in Figure P7.16 has the cross section shown in Figure P7.14. A load $P = 20 \text{ kN}$ is applied at its center and it is supported by distributed loads of magnitude w . Determine the maximum tensile and compressive flexural stresses that act on the section 1.5 m from the left end and at midspan of the beam.

FIGURE P7.16

FIGURE P7.17

- jected to a concentrated load P at midspan. The plane of the loads makes an angle $\phi = 5\pi/9$ with the horizontal x axis. The beam is made of yellow pine with a yield stress $Y = 25.0 \text{ MPa}$. The beam has been designed with a factor of safety $SF = 2.50$

against initiation of yielding. Determine the magnitude of P and the orientation of the neutral axis.

- 7.19.** The plane of the loads for the rectangular section beam in Figure P7.19 coincides with a diagonal of the rectangle. Show that the neutral axis for the beam cross section coincides with the other diagonal.

FIGURE P7.19

- 7.20.** In Figure P7.20 let $b = 300 \text{ mm}$, $h = 300 \text{ mm}$, $t = 25.0 \text{ mm}$, $L = 2.50 \text{ m}$, and $P = 16.0 \text{ kN}$. Calculate the maximum tensile and compressive stresses in the beam and determine the orientation of the neutral axis.

FIGURE P7.20

- 7.21.** In Figure P7.20 let $b = 200 \text{ mm}$, $h = 300 \text{ mm}$, $t = 25.0 \text{ mm}$, $L = 2.50 \text{ m}$, and $P = 16.0 \text{ kN}$. Calculate the maximum tensile and compressive stresses in the beam and determine the orientation of the neutral axis.

- 7.22.** In Figure P7.22 let $b = 150 \text{ mm}$, $t = 50.0 \text{ mm}$, $h = 150 \text{ mm}$, and $L = 2.00 \text{ m}$. The beam is made of a steel that has a yield stress $Y = 240 \text{ MPa}$. Using a factor of safety of $SF = 2.00$, determine the magnitude of P if $\phi = 2\pi/9$ from the horizontal x axis.

FIGURE P7.22

- 7.23.** A simple beam is subjected to a concentrated load $P = 4.00 \text{ kN}$ at the midlength of a span of 2.00 m . The beam cross section is formed by nailing together two $50 \text{ mm} \times 150 \text{ mm}$ boards as indicated in Figure P7.23. The plane of the loads passes through the centroid of the cross section as indicated. Determine the maximum flexure stress in the beam and the orientation of the neutral axis.

FIGURE P7.23

- 7.24.** Solve Problem 7.23 if $\phi = 1.90 \text{ rad}$.

- 7.25.** A C-180 \times 15 rolled steel channel ($I_x = 8.87 \times 10^6 \text{ mm}^4$, depth = 178 mm , width = 53 mm , and $x_B = 13.7 \text{ mm}$) is used as a simply supported beam as, for example, a purlin in a roof (Figure P7.25). If the slope of the roof is $\frac{1}{2}$ and the span of the purlin is 4 m , determine the maximum tensile and compressive stresses in the beam caused by a uniformly distributed vertical load of 1.00 kN/m .

- 7.26.** Two rolled steel angles ($I_{x1} = 391 \times 10^3 \text{ mm}^4$, $I_{y1} = 912 \times 10^3 \text{ mm}^4$, $I_{x1y1} = 349 \times 10^3 \text{ mm}^4$, and $A = 1148 \text{ mm}^2$)

FIGURE P7.25

are welded to a 200 mm by 10 mm steel plate to form a composite Z-bar (Figure P7.26). The Z-bar is a simply supported beam used as a purlin in a roof of slope $\frac{1}{2}$. The beam has a span of 4.00 m. The yield stress of the steel in the plate and angles is $Y = 300$ MPa. The beam has been designed using a factor of safety of $SF = 2.50$ against initiation of yielding. If the plane of the loads is vertical, determine the magnitude of the maximum distributed load that can be applied to the beam.

FIGURE P7.26

7.27. A steel Z-bar is used as a cantilever beam having a length of 2.00 m. When viewed from the free end toward the fixed end of the beam, the cross section has the orientation and dimensions shown in Figure P7.27. A concentrated load $P = 14.0$ kN acts at the free end of the beam at an angle $\phi = 1.25$ rad. Determine the maximum flexure stress in the beam.

FIGURE P7.27

7.28. An extruded bar of aluminum alloy has the cross section shown in Figure P7.28. A 1.00-m length of this bar is used as a cantilever beam. A concentrated load $P = 1.25$ kN is applied at the free end and makes an angle of $\phi = 5\pi/9$ with the x axis. The view in Figure P7.28 is from the free end toward the fixed end of the beam. Determine the maximum tensile and compressive stresses in the beam.

FIGURE P7.28

7.29. An extruded bar of aluminum alloy has the cross section shown in Figure P7.29. A 2.10-m length of this bar is used as a simple beam on a span of 2.00 m. A concentrated load $P = 5.00$ kN is applied at midlength of the span and makes an angle of $\phi = 1.40$ rad with the x axis. Determine the maximum tensile and compressive stresses in the beam.

FIGURE P7.29

7.30. A cantilever beam has a right triangular cross section and is loaded by a concentrated load P at the free end (Figure P7.30). Solve for the stresses at points A and C at the fixed end if $P = 4.00$ kN, $h = 120$ mm, $b = 75.0$ mm, and $L = 1.25$ m.

7.31. A girder that supports a brick wall is built up of an S-310 × 47 I-beam ($A_1 = 6030 \text{ mm}^2$, $I_{x1} = 90.7 \times 10^6 \text{ mm}^4$, and $I_{y1} = 3.90 \times 10^6 \text{ mm}^4$), a C-310 × 31 channel ($A_2 = 3930 \text{ mm}^2$, $I_{x2} = 53.7 \times 10^6 \text{ mm}^4$, and $I_{y2} = 1.61 \times 10^6 \text{ mm}^4$), and a cover plate 300 mm by 10 mm riveted together (Figure P7.31). The girder is 6.00 m long and is simply supported at its ends. The load is uniformly distributed such that $w = 20.0$ kN/m. Determine the orientation of the neutral axis and the maximum tensile and compressive stresses.

7.32. A load $P = 50$ kN is applied to a rolled steel angle ($I_x = I_y = 570 \times 10^3 \text{ mm}^4$, $I_{xy} = -332.5 \times 10^3 \text{ mm}^4$, and $A = 1000 \text{ mm}^2$) at a distance of 1.50 m from the fixed end. The angle is 1.50 m long and is simply supported at its free end. Determine the maximum tensile and compressive stresses in the angle.

FIGURE P7.30

FIGURE P7.31

1148 mm^2) by means of a 76 mm by 6 mm plate riveted to the angle (Figure P7.32). The action line of load P coincides with the centroidal axis of the plate. Determine the maximum stress at a section, such as AA, of the angle. Hint: Resolve the load P into a load (equal to P) at the centroid of the angle and a bending couple.

FIGURE P7.32

7.33. The beam shown in Figure P7.33 has a cross section of depth 60 mm and width 30 mm. The load P and reactions R_1

and R_2 all lie in a plane that forms an angle of 20° counter-clockwise from the y axis. Determine the point in the beam at which the maximum tensile flexural stress acts and the magnitude of that stress.

FIGURE P7.33

7.34. A beam has a square cross section (Figure P7.34).

- Determine an expression for σ_{\max} in terms of M , h , and ψ .
- Compare values of σ_{\max} for $\psi = 0, 15, \text{ and } 45^\circ$.

FIGURE P7.34

7.35. Consider the beam shown in Figure P7.35.

- Derive an expression for σ_{\max} in terms of M , h , and ψ .
- Compare values of σ_{\max} for $\psi = 0, 30, 45, 60, \text{ and } 90^\circ$.

FIGURE P7.35

7.36. An I-beam has the cross section shown in Figure P7.36. The design flexural stress is limited to 120 MPa. Determine the allowable bending moment M .

7.37. A T-beam has the cross section shown in Figure P7.37. The design flexural stress is limited to 150 MPa. Determine the allowable bending moment M .

FIGURE P7.36

FIGURE P7.37

7.38. A beam has an isosceles triangular cross section (Figure P7.38). The maximum flexural stress is limited to 90 MPa. Determine the magnitude of the allowable bending moment M .

FIGURE P7.38

Section 7.3

7.41. Determine the deflection of the beam in Problem 7.18. $E = 12.0 \text{ GPa}$ for the yellow pine.

7.42. The beam in Problem 7.20 is made of 7075-T6 aluminum alloy for which $E = 71.7 \text{ GPa}$. Determine the deflection of the free end of the beam.

7.43. The beam in Problem 7.21 is made of 7075-T6 aluminum alloy for which $E = 71.7 \text{ GPa}$. Determine the deflection of the free end of the beam.

7.44. The beam in Problem 7.23 is made of yellow pine for which $E = 12.0 \text{ GPa}$. Determine the deflection at the center of the beam.

7.45. Determine the deflection of the center of the beam in Problem 7.25. $E = 200 \text{ GPa}$.

7.39. A circular cross section shaft is mounted in bearings that develop shear reactions only (Figure P7.39). Determine the location and magnitude of the maximum flexural stress in the beam.

FIGURE P7.39

7.40. A wood beam of rectangular cross section 200 mm by 100 mm is simply supported at its ends (Figure P7.40). Determine the location and magnitude of the maximum flexural stress in the beam.

FIGURE P7.40

7.46. The beam in Problem 7.26 is subjected to a distributed load of $w = 6.5 \text{ kN/m}$. Determine the deflection at the center of the beam. $E = 200 \text{ GPa}$.

7.47. Determine the deflection of the beam in Problem 7.27. $E = 200 \text{ GPa}$.

7.48. Determine the deflection of the free end of the beam in Problem 7.28. $E = 72.0 \text{ GPa}$.

7.49. Determine the deflection of the midspan of the beam in Problem 7.29. $E = 72.0 \text{ GPa}$.

7.50. Determine the deflection of the free end of the beam in Problem 7.30. $E = 200 \text{ GPa}$.

7.51. Determine the deflection at midspan of the beam of Problem 7.33. $E = 200 \text{ GPa}$.

7.52. A cantilever beam of length L has the cross section shown in Figure P7.34 and is subjected to moment M at its free end. Determine the deflection of the free end in terms of E , L , M , ψ , and h . Consider only the case for which $0 \leq \psi \leq 90^\circ$.

Section 7.5

7.54. The cantilever beam in Problem 7.28 is made of a low-carbon steel that has a yield stress $Y = 200$ MPa.

a. Determine the fully plastic load P_p for the beam for the condition that $\alpha = 0$.

7.53. A structural steel cantilever beam ($E = 200$ GPa) of length $L = 3.0$ m has the cross section shown in Figure P7.36 and is subjected to a moment $M = 5$ kN • m at its free end. Determine the deflection of the free end.

b. Determine the fully plastic load P_p for the beam for the condition that $\alpha = \pi/6$.

7.55. The cantilever beam in Problem 7.30 is made of a mild steel that has a yield stress $Y = 240$ MPa. Determine the fully plastic load P_p for the condition that $\alpha = 0$.

REFERENCE

BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.

CHAPTER**8****SHEAR CENTER FOR THIN-WALL BEAM CROSS SECTIONS**

As defined in Chapter 7, the shear center is a point in the cross section of a beam through which the plane of loads must pass for the beam to be subjected to only bending and shear. No torsion is caused by transverse loads that act through the shear center. Locating the shear center for a beam cross section is a necessary step in the analysis of beam under loads that cause bending, shear, and possibly torsion. For a general cross section, the theory of elasticity may be used to locate the shear center (Boresi and Chong, 2000). However, in this chapter we use the methods of mechanics of materials to develop an approximate solution for the location of the shear center for thin-wall beam cross sections.

8.1 APPROXIMATIONS FOR SHEAR IN THIN-WALL BEAM CROSS SECTIONS

For a beam with a cross section that possess two or more axes of symmetry or antisymmetry, the bending axis is the same as the longitudinal centroidal axis, because for each cross section the shear center and centroid coincide. However, for cross sections with only one axis of symmetry, the shear center and centroid do not coincide, but both lie on the symmetry axis.

For example, consider the equal-leg angle section shown in Figure 8.1. Let the beam cross section be oriented so that the principal axes of inertia (X, Y) are directed horizontally and vertically. When the load P is applied at the centroid O of the cross section, the beam bends and twists (Figure 8.1a). However, the beam bends without twist if it is loaded by a force P that passes through the shear center C (Figure 8.1b). As is shown later, the shear center C coincides approximately with the intersection of the center lines of the two legs of the angle section.

To locate the shear center for a thin-wall cross section, we first make simplifying assumptions. They may be illustrated by reference to Figure 8.2. In Figure 8.2, the cross section shown is that of the beam in Figure 8.1b and is obtained by passing a cutting plane perpendicular to the bending axis through the beam. The view shown is obtained by looking from the support toward the end of the beam at which P is applied.

For equilibrium of the beam element so obtained, the shear stresses on the cut cross section must balance the load P . However, the shear stresses in the cross section are difficult to compute exactly. Hence, simplifying approximations are employed. Accordingly, consider a portion of the legs of the cross section, shown enlarged in Figure 8.2b. Let axes $x-y-z$ be chosen so that the $x-y$ axes are tangent and normal, respectively, to the upper leg, and let the z axis be taken perpendicular to the cross section (the plane of Figure 8.2b) and directed positively along the axis of the beam from the load P to the support. Then, the shear stress

FIGURE 8.1 Effect of applying load through shear center. (a) Load P applied at point 0 produces twist and bending. (b) Load P applied at point C produces bending only.

FIGURE 8.2 Shear stress distribution in an equal-leg angle section.

components in the cross section of the beam are σ_{zx} and σ_{zy} as shown. Since the shear stresses on the lateral surfaces of the beam are zero, $\sigma_{yz} = 0$. Hence, σ_{zy} vanishes at BD and EF (since $\sigma_{yz} = \sigma_{zy}$; see Eq. 2.4). Since $\sigma_{zy} = 0$ at BD and EF and the wall thickness between BD and EF is small (a thin wall) with respect to the length of the legs of the cross section, we assume that σ_{zy} does not change significantly (remains approximately zero) through the wall. The effect of σ_{zy} (the shear stress in the thickness direction) is ignored in the following discussion. In addition, it is assumed that the shear stress component σ_{zx} (along the legs) is approximately constant through the wall thickness and is equal to the average tangential shear stress τ in the wall (Figure 8.2a). With these approximations for σ_{zy} and σ_{zx} , we find that a reasonably accurate and simple estimate of the shear center location may be obtained.

8.2 SHEAR FLOW IN THIN-WALL BEAM CROSS SECTIONS

The average shear stress τ at each point in the walls of the beam cross section is assumed to have a direction tangent to the wall. The product of this shear stress and the wall thickness t defines the *shear flow* q ; thus,

$$q = \tau t \quad (8.1)$$

In the equation that will be derived for determining the shear flow q , we assume that the beam material remains linearly elastic and that the flexure formula is valid. Hence, we assume that the plane of the loads contains the bending axis of the beam and is parallel to one of the principal axes of inertia. It is convenient to consider a beam cross section that has one axis of symmetry (the x axis in Figure 8.3). If the load P is parallel to the y axis and passes through the shear center C'' , the x axis is the neutral axis for linearly elastic behavior and the flexure formula is valid. The derivation of the formula for q requires that both the bending moment M_x and total shear V_y be defined; load P is taken in the negative y direction so that both M_x and V_y are positive.

We wish to determine the shear flow q at point J in the cross section of the beam in Figure 8.3a at a distance $z + dz$ from load P . The free-body diagram necessary to determine q is obtained by three cutting planes. Cutting planes 1 and 2 are perpendicular to the z axis at distances z and $z + dz$ from the load P . Cutting plane 3 is parallel to the z axis and perpendicular to the lateral surface of the beam at J . The free body removed by the three cutting planes is indicated in Figure 8.3b. The normal stress σ_{zz} as given by the flexure formula acts on the faces made by cutting planes 1 and 2. The resulting forces on these faces of area A' are parallel to the z axis and are indicated in Figure 8.3b as H and H' , respectively. Since the forces H and H' are unequal in magnitude, equilibrium of forces in the z direction is maintained by the force $q dz$ on the face made by cutting plane 3. Therefore,

$$q dz = H' - H \quad (8.2)$$

Now, integration of σ_{zz} over the faces with area A' at sections 1 and 2 yields (with the flexure formula)

$$H = \int_{A'} \sigma_{zz} dA = \int_{A'} \frac{M_x y}{I_x} dA$$

and

$$H' = \int_{A'} (\sigma_{zz} + d\sigma_{zz}) dA = \int_{A'} \frac{(M_x + dM_x)y}{I_x} dA$$

FIGURE 8.3 Shear flow in a beam having a symmetrical cross section.

Substituting these two relations into Eq. 8.2 and solving for q yields

$$q = \frac{dM_x}{dz} \frac{1}{I_x} \int_{A'} y dA$$

According to beam theory, the total shear V_y in the cross section of a beam is given by $V_y = dM_x/dz$.

Also, since $\int_{A'} y dA = A' \bar{y}'$, where \bar{y}' is the distance from the x axis to the centroid of A' , we may express q as

$$q = \frac{V_y A' \bar{y}'}{I_x}$$

Furthermore, since the value of the shear stress τ in the longitudinal section cut by plane 3 (Figure 8.3) is the same as the shear stress in the cross section cut by plane 2, the shear flow in the cross section at point J is

$$q = \tau t = \frac{V_y A' \bar{y}'}{I_x} = \frac{V_y Q}{I_x} \quad (8.3)$$

where t is the wall thickness at point J . The first moment of area A' , that is, $A' \bar{y}'$, is commonly denoted by Q .

Equation 8.3 is used to locate the shear center of thin-wall beam cross sections for both symmetrical and nonsymmetrical bending. The method is demonstrated in Section 8.3 for beam cross sections made up of moderately thin walls.

In many applications (e.g., girders), the beam cross sections are built up by joining stiff longitudinal stringers by thin webs. The webs are generally stiffened at several locations along the length of the beam. The shear center location for beams of this type is considered in Section 8.4.

8.3 SHEAR CENTER FOR A CHANNEL SECTION

A cantilever beam subjected to a bending load V at C' in a plane perpendicular to the axis x of symmetry of the beam is shown in Figure 8.4. We wish to locate the plane of the load so that the channel bends without twisting. In other words, we wish to locate the bending axis CC' of the beam or the shear center C of any cross section AB .

In Figure 8.4a let V be transformed into a force and couple at section AB by introducing, at the shear center C whose location is as yet unknown, two equal and opposite forces V' and V'' , each equal in magnitude to V . The forces V and V'' constitute the external bending couple at section AB , which is held in equilibrium by the internal resisting moment at section AB in accordance with the flexure formula, Eq. 7.1; the distribution of the normal stress σ_{zz} on section AB is shown in Figure 8.4a. The force V' is located at a distance e from the center of the web of the channel, as indicated in Figures 8.4a and 8.4b. Force V' is resisted by shear stress τ or shear flow q (Eq. 8.3) in cross section AB . Since the shear flow is directed along the straight sides of the channel, it produces forces F_1 , F_2 , and F_3 , which lie in the cross section as indicated in Figure 8.4b. Accordingly, by equilibrium

$$\sum F_x = F_2 - F_1 = 0 \quad (8.4)$$

$$\sum F_y = V' - F_3 = 0 \quad (8.5)$$

$$\sum M_A = V'e - F_1 h = 0 \quad (8.6)$$

FIGURE 8.4 Shear center for a channel section. (a) Channel section beam. (b) Location of C . (c) Idealized areas.

The magnitude of the load V' is assumed to be known. Therefore, the determination of the distance e from the center line of the web to the shear center requires only that the force F_1 ($= F_2$) be determined.

To determine F_1 , it is convenient to think of the beam cross section as made up of line segments (Figure 8.4a) with specified thicknesses. Since the forces F_1 , F_2 , F_3 are assumed to lie along the center line of the walls, the cross section is idealized as three narrow rectangles of lengths b , h , and b as indicated in Figure 8.4c; note that the actual and idealized cross-sectional areas are equal since the three areas overlap. However, the moments of inertia of the actual and idealized cross sections differ from each other slightly. The moment of inertia of the idealized area is

$$I_x = \frac{1}{12}t_w h^3 + 2bt_f\left(\frac{h}{2}\right)^2 + 2\frac{1}{12}bt_f^3$$

This result may be simplified further by neglecting the third term, since for the usual channel section t_f is small compared to b or h . Thus, we write

$$I_x = \frac{1}{12}t_w h^3 + \frac{1}{2}t_f b h^2 \quad (8.7)$$

The force F_1 may be found from the shear flow equation

$$F_1 = \int_0^b q dl = \frac{V_y}{I_x} \int_0^b A' \bar{y}' dl = \frac{V_y t_f h}{2I_x} \int_0^b l dl = \frac{V_y t_f b^2 h}{4I_x} \quad (8.8)$$

where q is given by Eq. 8.3. The distance e to the shear center of the channel section is determined by substituting Eqs. 8.7 and 8.8 into Eq. 8.6 with the magnitude of V' set equal to that of V_y . Thus, we find

$$e = \frac{b}{2 + \frac{1}{3} \frac{t_w h}{t_f b}} \quad (8.9)$$

Because of the assumptions employed and approximations used, Eq. 8.9 gives only an approximate location of the shear center for channel sections. However, the error is small for thin-wall sections. The approximate locations of the shear center for several other thin-wall sections with an axis of symmetry are given in Table 8.1.

TABLE 8.1 Locations of Shear Centers for Sections Having One Axis of Symmetry

 Figure A	$\frac{e}{b} = \frac{1 + \frac{2b_1}{b} \left(1 - \frac{4b_1^2}{3h^2} \right)}{2 + \frac{h}{3b} + \frac{2b_1}{b} \left(1 + \frac{2b_1}{h} + \frac{4b_1^2}{3h^2} \right)}$
 Figure B	$\frac{e}{b} = \frac{1 + \frac{2b_1}{b} \left(1 - \frac{4b_1^2}{3h^2} \right)}{2 + \frac{h}{3b} + \frac{2b_1}{b} \left(1 - \frac{2b_1}{h} + \frac{4b_1^2}{3h^2} \right)}$
 Figure C	$\frac{e}{b} = \frac{1 - \frac{b_1^2}{b^2}}{\frac{2b_1}{b} + \frac{t_w h}{3t_f b}}, \quad b_1 < b$
 Figure D	$\frac{e}{b} = \frac{\frac{b_1^2}{\sqrt{2}b^2} \left(3 - \frac{2b_1}{b} \right)}{1 + \frac{3b_1}{b} - \frac{3b_1^2}{b^2} + \frac{b_1^3}{b^3}}$
 Figure E	$\frac{e}{R} = \frac{2(\sin \theta - \theta \cos \theta)}{\theta - \sin \theta \cos \theta}$ <p>For semicircle, $\theta = \frac{\pi}{2}$ and $\frac{e}{R} = \frac{4}{\pi}$</p>
 Figure F	$\frac{e}{R} = \frac{12 + 6\pi \frac{b+b_1}{R} + 6\left(\frac{b}{R}\right)^2 + 12\frac{bb_1}{R^2} + 3\pi\left(\frac{b_1}{R}\right)^2 - 4\left(\frac{b_1}{R}\right)^3 \frac{b}{R}}{3\pi + 12\frac{b+b_1}{R} + 4\left(\frac{b_1}{R}\right)^2 \left(3 + \frac{b_1}{R}\right)}$ <p>For $b_1 = 0$: $\frac{e}{R} = \frac{4 + 2\pi \frac{b}{R} + 2\left(\frac{b}{R}\right)^2}{\pi + 4\frac{b}{R}}$</p> <p>For $b = 0$: $\frac{e}{R} = \frac{3\left[4 + \frac{2b_1\pi}{R} + \pi\left(\frac{b_1}{R}\right)^2\right]}{3\pi + 4\left(\frac{b_1}{R}\right)^3 + 12\frac{b_1}{R} + 12\left(\frac{b_1}{R}\right)^2}$</p>

EXAMPLE 8.1

Shear Center for Channel with Sloping Flanges

A 4-mm thick plate of steel is formed into the cross section shown in Figure E8.1a. Locate the shear center for the cross section.

FIGURE E8.1

Solution

For simplicity in finding the moment of inertia, we approximate the actual cross section (Figure E8.1a) by the cross section shown in Figure E8.1b. The moment of inertia about the x axis for the cross section in Figure E8.1b closely approximates that for the actual cross section in Figure E8.1a and is

$$I_x = \frac{8(300)^3}{12} - \frac{4(200)^3}{12} = 15,330,000 \text{ mm}^4$$

After finding I_x we make no further use of Figure E8.1b. Because of the shear flow, forces F_1 and F_2 are developed in the three legs of the cross section. The magnitude of force F_1 requires integration; therefore, it is convenient to take moments about point D so that F_1 is not required. Since the shear flow from A to B to A varies parabolically, the average shear flow is equal to the shear flow at A plus $\frac{2}{3}$ of the difference between the shear flow at B and shear flow at A . Thus,

$$q_A = \frac{V}{I_x} A' \bar{y} = \frac{V}{I_x} (100)(4)(125) = 50,000 \frac{V}{I_x}$$

$$q_B = q_A + \frac{V}{I_x}(100)(4)(50) = 70,000 \frac{V}{I_x}$$

$$q_{\text{ave}} = q_A + \frac{2}{3}(q_B - q_A) = 63,330 \frac{V}{I_x}$$

$$F_2 = 200q_{\text{ave}} = 63,330 \frac{V}{I_x} (200) = 12,670,000 \frac{V}{I_x}$$

With point D as the moment center, the clockwise moment of V must equal the counterclockwise moment of F_2 . Thus, we have $(173.2 - e)V = 173.2 F_2$, and hence $e = 30.1$ mm.

EXAMPLE 8.2
**Shear Center for
Unequal-Leg
Channel**

A beam has a nonsymmetrical section whose shape and dimensions are shown in Figure E8.2a. Locate the shear center.

FIGURE E8.2

Solution

Centroidal x and y axes are chosen to be parallel to the sides of the thin-wall legs of the cross section. The origin 0 of the coordinates' axes is located at $x_D = 25$ mm and $y_D = 40$ mm. To apply the theory to nonsymmetrical sections, we use principal axes $X-Y$. As indicated in Appendix B, the orientation of the principal axes may be described in terms of I_x , I_y , and I_{xy} . These values are $I_x = 1.734 \times 10^6 \text{ mm}^4$, $I_y = 0.876 \times 10^6 \text{ mm}^4$, and $I_{xy} = -0.500 \times 10^6 \text{ mm}^4$. The angle θ between the x axis and X axis is obtained by the relation (Eq. B.12)

$$\tan 2\theta = -\frac{2I_{xy}}{I_x - I_y} = \frac{-2(-0.500 \times 10^6)}{1.734 \times 10^6 - 0.876 \times 10^6} = 1.166$$

from which $\theta = 0.4308$ rad. Since θ is positive, the X axis is located counterclockwise from the x axis. By using the equations in Appendix B, we find the principal moments of inertia to be $I_X = 1.964 \times 10^6 \text{ mm}^4$ and $I_Y = 0.646 \times 10^6 \text{ mm}^4$. The principal axes are shown in Figures E8.2b and E8.2c.

The shear center C is located by considering two separate cases of loading (without twisting) in two orthogonal planes of the loads. The intersection of these two planes of loads determines the shear center C . Thus, assume that the resultant V'_y of unbalanced loads on one side of the section in Figure E8.2b is parallel to the Y axis. Since V'_y is assumed to pass through the shear center, the beam bends without twisting and the X axis is the neutral axis; hence, the flexure formula and Eq. 8.3 apply. Because of the shear flow, forces F_1 , F_2 , and F_3 are developed in the three legs of the cross section (Figure E8.2b). Only the magnitude of F_3 is required if point D is chosen as the moment center. To determine F_3 , it is necessary that the shear flow q be determined as a function of l , the distance from point B . The coordinates of point B , the shear flow q , and force F_3 are determined as follows:

$$X_B = x_B \cos \theta + y_B \sin \theta = -25(0.9086) - 60(0.4176) = -47.77 \text{ mm}$$

$$Y_B = y_B \cos \theta - x_B \sin \theta = -60(0.9086) + 25(0.4176) = -44.08 \text{ mm}$$

$$q = \frac{V_Y}{I_X} A' \bar{Y}' = \frac{V_Y}{I_X} tl \left(|Y_B| + \frac{1}{2} l \sin \theta \right)$$

$$F_3 = \int_0^{50} q \, dl = \frac{V_Y t}{I_X} \int_0^{50} l \left(44.08 + \frac{0.4176}{2} l \right) dl = 0.1299 V_Y$$

Using the fact that $V'_Y = V_Y$ (the total shear at the section), we obtain the distance e_X from point D to force V'_Y , which passes through the shear center, from the equilibrium moment equation. Therefore,

$$V_Y e_X = 100F_3$$

or

$$e_X = 12.99 \text{ mm}$$

Next assume that the resultant of the unbalanced loads on one side of the section in Figure E8.2c is V'_X and it is parallel to the X axis. Since V'_X is assumed to pass through the shear center, the beam bends without twisting and the Y axis is the neutral axis. The shear flow q and force F_3 are given by

$$q = \frac{V_X}{I_Y} A' \bar{X}' = \frac{V_X}{I_Y} tl \left(|X_B| - \frac{1}{2} l \cos \theta \right)$$

$$F_3 = \int_0^{50} q dl = \frac{V_X t}{I_Y} \int_0^{50} l \left(47.77 - \frac{0.9086}{2} l \right) dl = 0.2525 V_X$$

Set $V'_X = V_X$ (the total shear at the section) and take moments about point D . Therefore,

$$V_X e_Y = 100F_3$$

$$e_Y = 25.25 \text{ mm}$$

In terms of principal coordinates, the shear center C is located at

$$X_C = x_D \cos \theta + y_D \sin \theta + e_X = 52.41 \text{ mm}$$

$$Y_C = y_D \cos \theta - x_D \sin \theta - e_Y = 0.66 \text{ mm}$$

The x and y coordinates of the shear center C are

$$x_C = X_C \cos \theta - Y_C \sin \theta = 47.35 \text{ mm}$$

$$y_C = Y_C \cos \theta + X_C \sin \theta = 22.49 \text{ mm}$$

8.4 SHEAR CENTER OF COMPOSITE BEAMS FORMED FROM STRINGERS AND THIN WEBS

Often, particularly in the aircraft industry, beams are built up by welding or riveting longitudinal stiffeners, called stringers, to thin webs. Such beams are often designed to carry large bending loads and small shear loads. Two examples of cross sections of such beams are shown in Figure 8.5. A beam whose cross section consists of two T-section stringers

FIGURE 8.5 Beam cross sections built up of stringers and thin webs.

joined to a semicircular web is shown in Figure 8.5a, and a beam whose cross section consists of a vertical web joined to two angle-section stringers that, in turn, are joined to two horizontal webs that support two T-section stringers is shown in Figure 8.5b.

The calculation of the shear center location for beam cross sections similar to those shown in Figure 8.5 is based on two simplifying assumptions: 1. that the web does not support tensile or compressive stresses resulting from bending loads and 2. that the shear flow is constant in a web between pairs of transverse stiffeners. The actual webs of these composite beams are often so thin that they may buckle under small compressive stresses. Therefore, the webs should not be expected to carry compressive flexure stresses. In general, the webs can carry tensile flexure stresses. However, this capability is sometimes ignored in their design.

Since the web walls are usually very thin, the moment of inertia for symmetrical cross sections of composite beams is approximated by the relation

$$I_x = 2 \sum_{i=1}^n A_i \bar{y}_i^2 \quad (8.10)$$

where $2n$ is the number of stringers, A_i is the cross-sectional area of the stringer on one side of the neutral axis (x axis), and \bar{y}_i is the distance from the neutral axis to the centroid of the area A_i . Equation 8.10 discards the effect of the web. Hence I_x is underestimated. With this value of I_x , the computed flexure stresses are overestimated (higher than the true stresses).

Note: Transverse shear stresses are developed in the area A_i of each stringer so that the stringer carries part of the total shear load V_y applied to the beam. However, the part of V_y carried by each stringer is usually ignored. This error is corrected in part by assuming that each web is extended to the centroid of the area of each stringer, thus increasing the contribution of the web. The procedure is demonstrated in the following example.

EXAMPLE 8.3 Shear Center for Composite Beam

Solution

A composite beam has a symmetrical cross section as shown in Figure E8.3. A vertical web with a thickness of 2 mm is riveted to two square stringers. Two horizontal webs, with a thickness of 1 mm, are riveted to the square stringers and the T-section stringers. Locate the shear center of the cross section.

The centroid of each T-section is located 9.67 mm from its base. The distance from the x axis to the centroid of each T-section is

$$\bar{y}_2 = 100 + 10 + 1 + 9.67 = 120.67 \text{ mm}$$

The approximate value of I_x (Eq. 8.10) is

$$\begin{aligned} I_x &= 2A_1 \bar{y}_1^2 + 2A_2 \bar{y}_2^2 = 2(400)(100)^2 + 2(324)(120.67)^2 \\ &= 17.44 \times 10^6 \text{ mm}^4 \end{aligned}$$

In these calculations, the shear flow q_1 is assumed to be constant from the centroid of the T-section to the centroid of the square stringers. The magnitude of q_1 is (Eq. 8.3)

$$q_1 = \frac{V_y}{I_x} A' \bar{y}' = \frac{V_y}{I_x} (324)(120.67) = 39.10 \times 10^3 \frac{V_y}{I_x}$$

where V_y is the total shear at the section. The forces F_1 , F_2 , and F_3 are given by the relations

FIGURE E8.3

$$F_1 = (9.67 + 0.5)q_1 = 397.6 \times 10^3 \frac{V_y}{I_x}$$

$$F_2 = 60q_1 = 2.346 \times 10^6 \frac{V_y}{I_x}$$

$$F_3 = (10 + 0.5)q_1 = 410.5 \times 10^3 \frac{V_y}{I_x}$$

The shear flow q_2 is also assumed to be constant between centroids of the square stringers. Hence,

$$q_2 = q_1 + \frac{V_y}{I_x} (400)(100) = 79.10 \times 10^3 \frac{V_y}{I_x}$$

The forces F_4 and F_5 are given by the relations

$$F_4 = (10 + 1)q_2 = 870.1 \times 10^3 \frac{V_y}{I_x}$$

$$F_5 = 200q_2 = 15.82 \times 10^6 \frac{V_y}{I_x}$$

These forces with V' (Figure E8.3) must satisfy equilibrium in the y direction; that is,

$$\sum F_y = V' - 2F_1 - 2F_3 - F_5 = 0$$

Hence,

$$V' = \frac{2(397.6 \times 10^3 V_y) + 2(410.5 \times 10^3 V_y) + 15.82 \times 10^6 V_y}{17.44 \times 10^6} = V_y$$

Thus, the applied shear load V' is equal to the total internal shear V_y in the section. The moment equilibrium equation for moments about point B determines the shear center location. Thus,

$$\begin{aligned}\sum M_B &= V'e + 2F_1(71) + 2F_3(11) - F_2(221) - F_4(200) = 0 \\ e &= [2.346 \times 10^6(221) + 870.1 \times 10^3(200) - 2(397.6 \times 10^3)(71) \\ &\quad - 2(410.5 \times 10^3)(11)] / (17.44 \times 10^6) \\ e &= 35.95 \text{ mm}\end{aligned}$$

This estimate of the location of the shear center C (Figure E8.3) may be in error by several percent because of the simplifying assumptions. Hence, if the transverse bending loads are placed at C , they may introduce a small torque load in addition to bending loads. In most applications, the shear stresses resulting from this small torque are relatively insignificant. In addition, it is questionable that the beam can be manufactured to such precise dimensions and that the loads can be placed with great accuracy. Thus, the need for greater accuracy in our computations is also questionable.

8.5 SHEAR CENTER OF BOX BEAMS

Another class of practical beams is the box beam (with boxlike cross section) (Figure 8.6). Box beams ordinarily have thin walls. However, the walls are usually sufficiently thick so that they will not buckle when subjected to elastic compressive stresses developed by bending. Box beams may be composed of several legs of different thickness (Figure 8.6) or they may be a composite of longitudinal stringers and very thin webs (Figure 8.7). The beams in Figures 8.6 and 8.7 are one-compartment box beams. In general, box beams may contain two or more compartments.

For convenience, let the x axis be an axis of symmetry in Figures 8.6 and 8.7. Let the beams be subjected to symmetrical bending. Hence, let the plane of the loads be parallel to the y axis and let it contain the shear center C . The determination of the location of the shear center requires that the shear stress distribution in the cross section be known. However, the shear stress distribution cannot be obtained using Eq. 8.3 alone, since area A' is not known. (A' is the area of the wall from a point of interest in the wall to a point in the wall where $q = 0$.) Consequently, an additional equation, specifically Eq. 6.67, is required to obtain the shear stress distribution for a cross section of a box beam. Since there is no twisting, the unit angle of twist in the beam is zero and hence Eq. 6.67 yields

FIGURE 8.6 Box beam.

FIGURE 8.7 Ultra-thin-wall box beam with stringers.

$$\int_0^l \frac{q}{t} dl = 0 \quad (8.11)$$

where dl is an infinitesimal length of the wall of the box beam cross section at a point where the thickness is t and the shear flow is q . The length l of the perimeter of the box beam cross section is measured counterclockwise from any convenient point in the wall.

The shear flow q_A at any point, say point A in Figure 8.6 or 8.7, is an unknown. If this shear flow is subtracted from the actual shear flow at every point of the box beam wall, the resulting shear flow at A (and, in this case, at B because of symmetry) is zero. We refer to such a point (of zero shear flow) as a *cut*. Then the resulting shear flow is the same as if the two beams (Figures 8.6b and 8.7b) have no shear resistance at points A and B but still have continuity of displacement at points A and B . Since the subtraction of q_A results in a subtraction of a zero force resultant, the subtraction produces no additional horizontal or vertical components of load on the cross section. The portions V'_1, V'_2 of the shear load V' acting on each of the two parts AB and BA (Figures 8.6b and 8.7b) are proportional to the moments of inertia of the two parts of the beam because the curvature of the two parts must be continuous at points A and B . For convenience, let $V' = I$ (in magnitude) so that $V'_1 = I_1$ and $V'_2 = I_2$. Then, the shear flow at any point in the wall of either of the two parts of the beams (Figure 8.6b) can be obtained using Eq. 8.3. The shear flow q_A is then added to the resulting shear flows for the two parts of the beam. The magnitude of q_A is obtained by satisfying Eq. 8.11. The force in each wall of the cross section can then be determined. The location of the shear center is obtained from the fact that the moment of these forces about any point in the plane of the cross section must be equal to the moment of the applied shear load V' about the same point.

For beams whose cross sections contain more than one compartment (Figure 8.8), this procedure must be repeated for a point in the wall of each compartment, such as at A, B, C , and D in Figure 8.8b or at A, B, C, D, E , and F in Figure 8.8c. The magnitudes of the shear flows that must be subtracted for each compartment are obtained by satisfying Eq. 8.11 for each compartment.

Nonsymmetrical box beam cross sections can also be treated by this procedure. In this case, it is desirable to refer the calculation to principal axes, say, $X-Y$. The method proceeds as follows: First, locate the plane of the loads for bending about the X axis; second, locate the plane of the loads for bending about the Y axis. The shear center of the cross

FIGURE 8.8 Multicompartment box beam.

section is given by the intersection of these two planes. The bending axis intersects each cross section of the box beam at the shear center.

EXAMPLE 8.4 Shear Center for Box Beam

Solution

The moment of inertia for the x axis is $I_x = 687.5 \times 10^6 \text{ mm}^4$. Cuts are taken at points A and B to divide the beam into two parts (Figure 8.6b). For convenience, let the magnitude of the shear load $V'[\text{N}]$ for the box beam be equal to the magnitude of I_x so that $V'_1 = I_{x1}$ and $V'_2 = I_{x2}$. The shear flow q is determined at points P , Q (the midpoint of PR), and S (the midpoint of AB) for the two parts of the cut beam cross section (Figure 8.6b) as follows (with $V'_1 = V_1$, $V'_2 = V_2$):

$$q_P = \frac{V_1 A' \bar{y}'}{I_{x1}} = (bt_2) \frac{h}{2} = 300(10)(250) = 750.0 \text{ kN/mm}$$

$$q_Q = q_P + \left(\frac{h}{2} t_1\right) \frac{h}{4} = 1,375.0 \text{ kN/mm}$$

$$q_S = \left(\frac{h}{2} t_3\right) \frac{h}{4} = 312.5 \text{ kN/mm}$$

The senses of the shear flows oppose those of V'_1 and V'_2 . For the left part of the beam (Figure E8.4a), the shear flow increases linearly from zero at B to q_P at R and decreases linearly from q_P at P to zero at A . The shear flow changes parabolically from q_P at R to q_Q at Q and back to q_P at P . For the right of the beam, the shear flow changes parabolically from zero at B to q_S at S and back to zero at A . Now, we add q_A (assumed positive in a counterclockwise direction) to the value of q at every point in the cross section (Figure 8.4b), and we require that Eq. 8.11 be satisfied. Starting at P , we find that

$$0 = \left[q_A - q_P - \frac{2}{3}(q_Q - q_P) \right] \frac{h}{t_1} + \left(q_A - \frac{q_P}{2} \right) \frac{b}{t_2} + \left(q_A + \frac{2}{3}q_S \right) \frac{h}{t_3} + \left(q_A - \frac{q_P}{2} \right) \frac{b}{t_2}$$

$$0 = 135.0q_A - \left(750.0 + \frac{2}{3} \times 625.0 \right) 25 - (375.0) 30 + \left(\frac{2}{3} \times 312.5 \right) 50 - (375.0) 30$$

$$q_A = 305.6 \text{ kN/mm}$$

FIGURE E8.4

This value of q_A must be added to the values computed for the cross section with the cuts to give the shear flow (Figure E8.4b). The equilibrium equation for moments about point B gives

$$0 = V'e - \left(444.4 + \frac{2}{3}625\right)(500)(300) - \frac{444.4}{2}(177.76)(500) \\ + \frac{305.6}{2}(122.24)(500) \\ e = \frac{139.57 \times 10^9 \text{ N} \cdot \text{mm}}{687.5 \times 10^6 \text{ N}} = 203 \text{ mm}$$

The shear center C lies on the x axis at a point 203 mm to the left of the center line of the right leg of the box section. We can check the result by noting that, by Figures 8.6b and E8.4b,

$$V_1 = \left[q_P - q_A + \frac{2}{3}(q_Q - q_P) \right](500) \\ = \left[750.0 - 305.6 + \frac{2}{3}(1375.0 - 750.0) \right](500) \\ = 430,533 \text{ kN}$$

$$V_2 = \left(q_A + \frac{2}{3}q_S \right)(500) \\ = \left[305.6 + \frac{2}{3}(312.5) \right](500) \\ = 256,967 \text{ kN}$$

or

$$V_1 + V_2 = 687,500 \text{ kN} = V$$

EXAMPLE 8.5
**Shear Center
for a
Multicompartment
Box Beam**

For the box beam shown in Figure E8.5a, determine the location of the shear center for the cross section. Let $a = b = 500 \text{ mm}$, $t_1 = 5 \text{ mm}$, $t_2 = 10 \text{ mm}$, and $t_3 = 20 \text{ mm}$.

FIGURE E8.5

Solution

The moment of inertia about the x axis is $I_x = 2343.75 \times 10^6 \text{ mm}^4$. Cuts are taken to the left and right of the internal vertical member (Figure E8.5b). For convenience, let the magnitude of the shear load V for the box beam be equal to the magnitude of I_x , so that $V'_1 = I_{x1}$, $V'_2 = I_{x2}$, and $V'_3 = I_{x3}$. The shear flow for each part of the cut beam cross section (Figure E8.5b) is determined as follows (with $V'_1 = V_1$, $V'_2 = V_2$, and $V'_3 = V_3$):

For the left section,

$$q_B = \frac{V_1 A' \bar{y}'}{I_{x1}} = (bt_2) \frac{a}{2} = 1250 \text{ kN/mm}$$

$$q_C = q_B + \left(\frac{a}{2} t_1 \right) \frac{a}{4} = 1406.25 \text{ kN/mm}$$

For the internal vertical member,

$$q_S = \frac{V_2 A' \bar{y}'}{I_{x2}} = \left(\frac{a}{2} t_3\right) \frac{a}{4} = 625 \text{ kN/mm}$$

For the right section,

$$\begin{aligned} q_G &= \frac{V_3 A' \bar{y}'}{I_{x3}} = (2bt_2) \frac{a}{2} = 2500 \text{ kN/mm} \\ q_H &= q_G + \left(\frac{a}{2} t_3\right) \frac{a}{4} = 3125 \text{ kN/mm} \end{aligned}$$

The senses of the shear flows oppose those of V_A , V_B , and V_C . For the left section (Figure E8.5c), the shear flow increases linearly from zero at E to q_B at D and decreases linearly from q_B to zero at A . The shear flow changes parabolically from q_B at D to q_C at C and back to q_B at B . For the internal vertical member, the shear flow changes parabolically from zero at E (or F) to q_S at S and back to zero at A (or J). The corresponding shear flows for the right section are shown in Figure E8.5c.

Next we add q_A to every point in the left cross section and q_F to every point in the right cross section, including the vertical internal member (Figure E8.5d). We require that Eq. 8.11 be satisfied for both the left and right sections.

For the left-hand section starting at point B , we find by Figure E8.5c

$$\begin{aligned} \theta_L &= \left[q_A - q_B - \frac{2}{3}(q_C - q_B) \right] \frac{a}{t_1} + \left(q_A - \frac{1}{2}q_B \right) \frac{b}{t_2} \\ &\quad + \left(q_A + \frac{2}{3}q_S \right) \frac{a}{t_3} + \left(q_A - \frac{1}{2}q_B \right) \frac{b}{t_2} + q_F \frac{a}{t_3} = 0 \end{aligned}$$

Similarly for the right-hand compartment, we have starting at point I

$$\begin{aligned} \theta_R &= \left[q_F - q_G - \frac{2}{3}(q_H - q_G) \right] \frac{a}{t_3} + \left(q_F - \frac{1}{2}q_G \right) \frac{2b}{t_2} \\ &\quad + \left(q_F + \frac{2}{3}q_S \right) \frac{a}{t_3} + \left(q_F - \frac{1}{2}q_G \right) \frac{2b}{t_2} + q_A \frac{a}{t_3} = 0 \end{aligned}$$

Inserting numerical values in Eqs. (a) and (b), we obtain

$$9q_A + q_F = 7500$$

$$q_A + 10q_F = 12,000$$

The solution of Eqs. (c) is

$$q_A = 702.3 \text{ kN/mm}$$

$$q_F = 1179.8 \text{ kN/mm}$$

The shear flow distribution is shown in Figure E8.5d.

The equilibrium equation for moments about point E (points E and F coincide, as do points A and J) gives

$$\begin{aligned} 0 &= Ve + \left\{ q_B - q_A + \frac{2}{3}[q_C - q_A - (q_B - q_A)] \right\} (500)(500) \\ &\quad + \frac{1}{2}(q_B - q_A)(219.1)(500) - \frac{1}{2}q_A(280.9)(500) \\ &\quad + \frac{1}{2}q_F(471.9)(500) - \frac{1}{2}(q_G - q_F)(528.1)(500) \\ &\quad - \left\{ q_G - q_F + \frac{2}{3}[q_H - q_F - (q_G - q_F)] \right\} (500)(1000) \end{aligned}$$

Substitution for the shear flows and $V = 2,343,750 \text{ kN}$ yields

$$e = \frac{759,894,167 \text{ kN} \cdot \text{mm}}{2,343,750 \text{ kN}} = 324.2 \text{ mm}$$

Hence, the shear center is located 324.2 mm to the right of the internal vertical member (Figure E8.5d).

As a check, note that by Figure E8.5d,

$$V_1 = \left\{ q_B - q_A + \frac{2}{3}[q_C - q_A - (q_B - q_A)] \right\}(500) = 325,960 \text{ kN}$$

$$V_2 = \left(q_A + q_F + \frac{2}{3}q_S \right)(500) = 1,149,350 \text{ kN}$$

$$V_3 = \left\{ q_G - q_F + \frac{2}{3}[q_H - q_F - (q_G - q_F)] \right\}(500) = 868,440 \text{ kN}$$

or

$$V_1 + V_2 + V_3 = 2,343,750 \text{ kN}$$

PROBLEMS

Section 8.3

8.1. Locate the shear center for the hat section beam shown in Figure A of Table 8.1 by deriving the expression for e .

8.2. Verify the relation for e for the cross section shown in Figure B of Table 8.1.

8.3. Locate the shear center for the nonsymmetrical I-beam shown in Figure C of Table 8.1 by deriving the expression for e .

8.4. Show that the shear center for the cross section in Figure D of Table 8.1 is located at distance e as shown.

8.5. Derive the relation for e for the circular arc cross section shown in Figure E of Table 8.1.

8.6. Derive the relation for e for the helmet cross section shown in Figure F of Table 8.1.

8.7. An extruded bar of aluminum alloy has the cross section shown in Figure P8.7. Locate the shear center for the cross section. Note: Small differences in the value of e may occur because of differences in the approximations of I_x .

8.8. A 2.50-mm-thick plate of steel is formed into the cross section shown in Figure P8.8. Locate the shear center for the cross section.

8.9. A rolled steel channel has the dimensions shown in Figure P8.9. Locate the shear center for the cross section.

8.10. A beam has the cross section shown in Figure P8.10. Locate the shear center for the cross section. Express your answer relative to principal axes.

FIGURE P8.7

8.11. An extruded bar of aluminum alloy has the cross section shown in Figure P8.11. Locate the shear center for the cross section.

8.12. A 4-mm-thick plate of steel is formed into the cross section shown in Figure P8.12. Locate the shear center for the cross section.

8.13. A 5-mm-thick plate of steel is formed into the cross section shown in Figure P8.13. Locate the shear center for the cross section.

FIGURE P8.8

FIGURE P8.11

FIGURE P8.9

FIGURE P8.12

FIGURE P8.10

FIGURE P8.13

- 8.14.** A 5-mm-thick plate of steel is formed into the semicircular shape shown in Figure P8.14. Locate the shear center for the cross section.

FIGURE P8.14

- 8.15.** The horizontal top-most and bottom-most arms of the extruded bar of Figure P8.7 are removed. Locate the shear center for the modified section.

- 8.16.** An aluminum alloy extrusion has the cross section shown in Figure P8.16. The member is to be used as a beam with the x axis as the neutral axis. Locate the shear center for the cross section.

FIGURE P8.16

- 8.17.** Locate the shear center for the beam cross section shown in Figure P8.17. Both flanges and the web have thickness $t = 3.00$ mm.

- 8.18.** Locate the shear center for the beam cross section shown in Figure P8.18. The walls of the cross section have constant thickness $t = 2.50$ mm.

FIGURE P8.17

FIGURE P8.18

- 8.19.** Locate the shear center for the beam cross section shown in Figure P8.19. The walls of the cross section have constant thickness $t = 2.00$ mm.

FIGURE P8.19

- 8.20.** Locate the shear center for the beam cross section shown in Figure P8.20. The walls of the cross section have constant thickness $t = 2.00$ mm.

FIGURE P8.20

- 8.21.** Locate the shear center for the beam cross section shown in Figure P8.21. The walls of the cross section have constant thickness $t = 2.00 \text{ mm}$.

FIGURE P8.21

- 8.22.** Locate the shear center for the beam cross section shown in Figure P8.22. The walls of the cross section have constant thickness $t = 2.00 \text{ mm}$.

FIGURE P8.22

- 8.23.** Locate the shear center for the beam cross section shown in Figure P8.23. The walls of the cross section have constant thickness $t = 2.50 \text{ mm}$.

FIGURE P8.23

- 8.24.** For the beam cross section shown in Figure P8.24, $b \gg t$. Show that the moment of inertia $I_x = 5.609b^3t$ and locate the shear center for the cross section.

FIGURE P8.24

- 8.25.** The channel shown in Figure P8.25 is subjected to non-symmetric bending. The associated shear forces, which act through the shear center, are $V_x = -2400 \text{ N}$ and $V_y = 1800 \text{ N}$. Determine the distribution of the shear stress throughout the cross section. Make a sketch, to scale, of the shear stress distribution in the channel walls.

FIGURE P8.25

Section 8.4

- 8.26.** A beam is built up of a thin steel sheet of thickness $t = 0.60 \text{ mm}$ bent into a semicircle as shown in Figure P8.26. Two 25-mm square stringers are welded to the thin web as shown. Locate the shear center for the cross section.

- 8.27.** A beam has a symmetrical cross section (Figure P8.27). A vertical web with a thickness of 0.60 mm is welded to two 20 mm by 20 mm by 4 mm angle-section ($A = 146 \text{ mm}^2$ and

centroid location 6.4 mm) stringers. The two horizontal webs have a thickness of 0.60 mm and are welded to the angle sections and 20 mm by 20 mm by 4 mm T-section stringers. Locate the shear center for the cross section.

- 8.28.** A composite beam has a symmetrical cross section as shown in Figure P8.28. A vertical web with a thickness of 2 mm is welded to the center of the flange of two 50 mm by

FIGURE P8.26

FIGURE P8.27

60 mm by 10 mm T-section stringers. Two horizontal webs, with a thickness of 1 mm, are welded to these stringers and to two additional T-section stringers. Locate the shear center of the cross section.

8.29. A composite beam has a symmetrical cross section as shown in Figure P8.29. A vertical web with a thickness of 2 mm is riveted to four rolled 30 mm by 30 mm by 5 mm angle sec-

FIGURE P8.28

tions ($A = 278 \text{ mm}^2$ and centroid location 7.7 mm). Two horizontal webs, with thickness of 1 mm, are riveted to the angles and to areas A_1 (25 mm by 25 mm) and A_2 (40 mm by 40 mm). Locate the shear center of the cross section.

FIGURE P8.29

Section 8.5

8.30. For the box beam in Figure 8.6, let $b = 100 \text{ mm}$, $h = 200 \text{ mm}$, $t_1 = 20 \text{ mm}$, $t_2 = 10 \text{ mm}$, and $t_3 = 5 \text{ mm}$. Determine the location of the shear center for the cross section.

8.31. For the box beam in Figure 8.7, let $b = 200 \text{ mm}$, $h = 400 \text{ mm}$, $t_1 = t_2 = t_3 = 1 \text{ mm}$, and $A_1 = 3A_2 = 900 \text{ mm}^2$. Determine the location of the shear center for the cross section.

8.32. Let $t_1 = 2 \text{ mm}$ with other dimensions from Problem 8.31 remaining unchanged. Determine the location of the shear center.

8.33. A thin-wall box beam with the cross section shown in Figure P8.33 is used in the support structure of an airplane wing. Locate its shear center for the case $L_1 = L_2 = L_3 = L$ and $t_1 = t_2 = t_3 = t$.

FIGURE P8.33

8.34. Determine the shear center location for the airplane wing box beam in Figure P8.33 for the case $L_1 = L$, $L_2 = L_3 = 1.5L$, $t_1 = t$, and $t_2 = t_3 = \frac{3}{4}t$.

8.35. Determine the shear center location for the airplane wing box beam in Figure P8.33 for the case $L_1 = L_2 = L_3 = 0.5\text{ m}$, $t_1 = 20\text{ mm}$, and $t_2 = t_3 = 15\text{ mm}$.

8.36. Determine the shear center location C for an aircraft semi-circular box beam whose cross section is shown in Figure P8.36.

FIGURE P8.36

8.37. Determine the shear center C for an aircraft box beam whose cross section is shown in Figure P8.37.

FIGURE P8.37

8.38. Locate the shear center C for the aircraft box beam whose cross section is shown in Figure P8.38.

FIGURE P8.38

8.39. Locate the shear center C for the aircraft box beam whose cross section is shown in Figure P8.39.

FIGURE P8.39

8.40. An aircraft box beam is built up of two thin steel sheets of thickness $t = 0.60\text{ mm}$, one bent into a semicircle of radius 60 mm and one a straight member of length 120 mm (Figure P8.40). Two 25-mm square stringers are welded to the sheets as shown. Locate the shear center C of the cross section.

FIGURE P8.40

8.41. An aircraft box beam has a symmetrical cross section (Figure P8.41). It consists of two vertical webs and two horizontal flanges, each of thickness 0.6 mm, two 20 mm by 20 mm by 4 mm angle-section stringers ($A = 146 \text{ mm}^2$ and centroid located 6.4 mm from the outside face of the angle leg), and two 20-mm-wide by 20-mm-deep by 4-mm-thick T-section stringers. Locate the shear center C of the cross section.

FIGURE P8.41

8.42. An aircraft box beam has a symmetrical cross section as shown in Figure P8.42. It consists of two 2-mm-thick vertical webs, two 1-mm-thick horizontal flanges, two 20 mm square stringers, and two 30 mm by 30 mm by 6 mm T-section stringers. Locate the shear center C of the cross section.

FIGURE P8.42

8.43. Locate the shear center C for the multicompartment box beam whose cross section is shown in Figure P8.43.

FIGURE P8.43

8.44. Locate the shear center C for the multicompartment box beam whose cross section is shown in Figure P8.44.

FIGURE P8.44

8.45. Locate the shear center C for the aircraft box beam whose cross section is shown in Figure P8.45.

FIGURE P8.45

REFERENCE

BORESI, A. P., and CHONG, K. P. (2000) *Elasticity in Engineering Mechanics*, 2nd ed., Chapter 7. New York: Wiley-Interscience.

CURVED BEAMS

The theory of beam bending, presented in Chapter 7, is limited to straight beams or to beams that are mildly curved relative to their depth. However, if the ratio of the radius of curvature to depth for a beam is less than 5, the flexure formula (Eq. 7.1) is generally inadequate for describing the flexural stresses in the beam. For beams that are curved in such a manner, the theory of bending must also include consideration of the curvature. Such a theory is developed in this chapter based on mechanics of materials methods. Two important differences with respect to straight-beam bending result. First, the flexural stress distribution in a curved beam is nonlinear. Based on this result the neutral axis will not coincide with the centroidal axis of the cross section when the beam is subjected to pure bending. Second, a curved beam carries radial stresses as a consequence of the internal bending moment. These radial stresses have important design implications for thin-wall cross sections and for materials (such as wood and unidirectional composites) with relatively low tensile strength in the radial direction.

9.1 INTRODUCTION

Timoshenko and Goodier (1970) presented a solution based on the theory of elasticity for the linear elastic behavior of curved beams of rectangular cross sections for the loading shown in Figure 9.1a. They obtained relations for the radial stress σ_{rr} , the circumferential stress $\sigma_{\theta\theta}$, and the shear stress $\sigma_{r\theta}$ (Figure 9.1b). However, most curved beams do not

FIGURE 9.1 Rectangular section curved beam. (a) Curved beam loading. (b) Stress components.

have rectangular cross sections. Therefore, in Section 9.2 we present an approximate curved beam solution that is generally applicable to all symmetrical cross sections. This solution is based on two simplifying assumptions: 1. plane sections before loading remain plane after loading and 2. the radial stress σ_{rr} and shear stress $\sigma_{r\theta}$ are sufficiently small so that the state of stress is essentially one dimensional. The resulting formula for the circumferential stress $\sigma_{\theta\theta}$ is the curved beam formula.

9.2 CIRCUMFERENTIAL STRESSES IN A CURVED BEAM

Consider the curved beam shown in Figure 9.2a. The cross section of the beam has a plane of symmetry and the polar coordinates (r, θ) lie in the plane of symmetry, with origin at 0, the center of curvature of the beam. We assume that the applied loads lie in the plane of symmetry. A positive moment is defined as one that causes the radius of curvature at each section of the beam to increase in magnitude. Thus, the applied loads on the curved beams in Figures 9.1 and 9.2a cause positive moments. We wish to determine an approximate formula for the circumferential stress distribution $\sigma_{\theta\theta}$ on section BC. A free-body diagram of an element FBCH of the beam is shown in Figure 9.2b. The normal traction N , at the centroid of the cross section, the shear V , and moment M_x acting on face FH are shown in their positive directions. These forces must be balanced by the resultants due to the normal

FIGURE 9.2 Curved beam.

stress $\sigma_{\theta\theta}$ and shear stress $\sigma_{r\theta}$ that act on face BC . The effect of the shear stress $\sigma_{r\theta}$ on the computation of $\sigma_{\theta\theta}$ is usually small, except for curved beams with very thin webs. However, ordinarily, practical curved beams are not designed with thin webs because of the possibility of failure by excessive radial stresses (see Section 9.3). Therefore, neglecting the effect of $\sigma_{r\theta}$ on the computation of $\sigma_{\theta\theta}$ is reasonable.

Let the z axis be normal to face BC (Figure 9.2b). By equilibrium of forces in the z direction and of moments about the centroidal x axis, we find

$$\begin{aligned}\sum F_z &= \int \sigma_{\theta\theta} dA - N = 0 \\ \sum M_x &= \int \sigma_{\theta\theta}(R - r) dA - M_x = 0\end{aligned}$$

or

$$N = \int \sigma_{\theta\theta} dA \quad (9.1)$$

$$M_x = \int \sigma_{\theta\theta}(R - r) dA \quad (9.2)$$

where R is the distance from the center of curvature of the curved beam to the centroid of the beam cross section and r locates the element of area dA from the center of curvature. The integrals of Eqs. 9.1 and 9.2 cannot be evaluated until $\sigma_{\theta\theta}$ is expressed in terms of r . The functional relationship between $\sigma_{\theta\theta}$ and r is obtained from the assumed geometry of deformation and stress-strain relations for the material.

The curved beam element $FBCH$ in Figure 9.2b represents the element in the undeformed state. The element $F^*B^*C^*H^*$ represents the element after it is deformed by the loads. For convenience, we have positioned the deformed element so that face B^*C^* coincides with face BC . As in the case of straight beams, we assume that planes B^*C^* and F^*H^* remain plane under the deformation. Face F^*H^* of the deformed curved beam element forms an angle $\Delta(d\theta)$ with respect to FH . Line F^*H^* intersects line FH at the neutral axis of the cross section (axis for which $\sigma_{\theta\theta} = 0$) at distance R_n from the center of curvature. The movement of the center of curvature from point 0 to point 0^* is exaggerated in Figure 9.2b to illustrate the geometry changes. For infinitesimally small displacements, the movement of the center of curvature is infinitesimal. The elongation $de_{\theta\theta}$ of a typical element in the θ direction is equal to the distance between faces FH and F^*H^* and varies linearly with the distance $(R_n - r)$. However, the corresponding strain $\epsilon_{\theta\theta}$ is a nonlinear function of r , since the element length $r d\theta$ also varies with r . This fact distinguishes a curved beam from a straight beam. Thus, by Figure 9.2b, we obtain for the strain

$$\epsilon_{\theta\theta} = \frac{de_{\theta\theta}}{r d\theta} = \frac{(R_n - r)\Delta(d\theta)}{r d\theta} = \left(\frac{R_n}{r} - 1 \right) \omega \quad (9.3)$$

where

$$\omega = \frac{\Delta(d\theta)}{d\theta} \quad (9.4)$$

It is assumed that the transverse normal stress σ_{xx} is sufficiently small so that it may be neglected. Hence, the curved beam is considered to be a problem in plane stress. Although radial stress σ_{rr} may, in certain cases, be of importance (see Section 9.3), here we neglect its effect on $\epsilon_{\theta\theta}$. Then, by Hooke's law, we find

$$\sigma_{\theta\theta} = E\epsilon_{\theta\theta} = \frac{R_n - r}{r} E\omega = \frac{E\omega R_n}{r} - E\omega \quad (9.5)$$

Substituting Eq. 9.5 into Eqs. 9.1 and 9.2, we obtain

$$N = R_n E \omega \int \frac{dA}{r} - E \omega \int dA = R_n E \omega A_m - E \omega A \quad (9.6)$$

$$\begin{aligned} M_x &= R_n R E \omega \int \frac{dA}{r} - (R + R_n) E \omega \int dA + E \omega \int r dA \\ &= R_n R E \omega A_m - (R + R_n) E \omega A + E \omega R A = R_n E \omega (R A_m - A) \end{aligned} \quad (9.7)$$

where A is the cross-sectional area of the curved beam and A_m has the dimensions of length and is defined by the relation

$$A_m = \int \frac{dA}{r} \quad (9.8)$$

Equation 9.7 can be rewritten in the form

$$R_n E \omega = \frac{M_x}{R A_m - A} \quad (9.9)$$

Then substitution into Eq. 9.6 gives

$$E \omega = \frac{A_m M_x}{A(R A_m - A)} - \frac{N}{A} \quad (9.10)$$

The circumferential stress distribution for the curved beam is obtained by substituting Eqs. 9.9 and 9.10 into Eq. 9.5 to obtain the curved beam formula

$$\sigma_{\theta\theta} = \frac{N}{A} + \frac{M_x(A - r A_m)}{A r (R A_m - A)} \quad (9.11)$$

The normal stress distribution given by Eq. 9.11 is hyperbolic in form; that is, it varies as $1/r$. For the case of a curved beam with rectangular cross section ($R/h = 0.75$) subjected to pure bending, the normal stress distribution is shown in Figure 9.3.

Since Eq. 9.11 has been based on several simplifying assumptions, it is essential that its validity be verified. Results predicted by the curved beam formula can be compared with those obtained from the elasticity solution for curved beams with rectangular sections and with those obtained from experiments on, or finite element analysis of, curved beams with other kinds of cross sections. The maximum value of circumferential stress $\sigma_{\theta\theta(CB)}$

FIGURE 9.3 Circumferential stress distribution in a rectangular section curved beam ($R/h = 0.75$).

as given by the curved beam formula may be computed from Eq. 9.11 for curved beams of rectangular cross sections subjected to pure bending and shear (Figure 9.4). For rectangular cross sections, the ratios of $\sigma_{\theta\theta(\text{CB})}$ to the elasticity solution $\sigma_{\theta\theta(\text{elast})}$ are listed in Table 9.1 for pure bending (Figure 9.4a) and for shear loading (Figure 9.4b), for several values of the ratio R/h , where h denotes the beam depth (Figure 9.2a). The nearer this ratio is to 1, the less error in Eq. 9.11.

The curved beam formula is more accurate for pure bending than shear loading. The value of R/h is usually greater than 1.0 for curved beams, so that the error in the curved beam formula is not particularly significant. However, possible errors occur in the curved beam formula for I- and T-section curved beams. These errors are discussed in Section 9.4. Also listed in Table 9.1 are the ratios of the maximum circumferential stress $\sigma_{\theta\theta(\text{st})}$ given by the straight-beam flexure formula (Eq. 7.1) to the value $\sigma_{\theta\theta(\text{elast})}$. The straight-beam solution is appreciably in error for small values of R/h and is in error by 7% for $R/h = 5.0$; the error is nonconservative. Generally, for curved beams with R/h greater than 5.0, the straight-beam formula may be used.

As R becomes large compared to h , the right-hand term in Eq. 9.11 reduces to $-M_x y/I_x$. The negative sign results because the sign convention for positive moments for curved beams is opposite to that for straight beams (see Eq. 7.1). To prove this reduction, note that $r = R + y$. Then the term RA_m in Eq. 9.11 may be written as

$$RA_m = \int \left(\frac{R}{R+y} + 1 - 1 \right) dA = A - \int \frac{y}{R+y} dA \quad (\text{a})$$

Hence, the denominator of the right-hand term in Eq. 9.11 becomes, for $R/h \rightarrow \infty$,

FIGURE 9.4 Types of curved beam loadings. (a) Pure bending. (b) Shear loading.

TABLE 9.1 Ratios of the Maximum Circumferential Stress in Rectangular Section Curved Beams as Computed by Elasticity Theory, the Curved Beam Formula, and the Flexure Formula

$\frac{R}{h}$	Pure bending		Shear loading	
	$\frac{\sigma_{\theta\theta(\text{CB})}}{\sigma_{\theta\theta(\text{elast})}}$	$\frac{\sigma_{\theta\theta(\text{st})}}{\sigma_{\theta\theta(\text{elast})}}$	$\frac{\sigma_{\theta\theta(\text{CB})}}{\sigma_{\theta\theta(\text{elast})}}$	$\frac{\sigma_{\theta\theta(\text{st})}}{\sigma_{\theta\theta(\text{elast})}}$
0.65	1.046	0.439	0.855	0.407
0.75	1.012	0.526	0.898	0.511
1.0	0.997	0.654	0.946	0.653
1.5	0.996	0.774	0.977	0.776
2.0	0.997	0.831	0.987	0.834
3.0	0.999	0.888	0.994	0.890
5.0	0.999	0.933	0.998	0.934

$$\begin{aligned}
 Ar(RA_m - A) &= -A \int \left(\frac{Ry}{R+y} + y - y \right) dA - Ay \int \frac{y}{R+y} dA \\
 &= \frac{A}{R} \int \frac{y^2}{1+(y/R)} dA - A \int y dA - \frac{Ay}{R} \int \frac{y}{1+(y/R)} dA \\
 &= \frac{AI_x}{R}
 \end{aligned} \tag{b}$$

since as $R/h \rightarrow \infty$, then $y/R \rightarrow 0$, $1+y/R \rightarrow 1$, $\int [y^2 dA/(1+y/R)] \rightarrow I_x$, and $\int [y dA/(1+y/R)] \rightarrow \int y dA = 0$. The right-hand term in Eq. 9.11 then simplifies to

$$\begin{aligned}
 \frac{M_x R}{AI_x} (A - RA_m - yA_m) &= \frac{M_x R}{AI_x} \left(\int \frac{y/R}{1+(y/R)} dA - \frac{y}{R} \int \frac{dA}{1+(y/R)} \right) \\
 &= -\frac{M_x y}{I_x}
 \end{aligned} \tag{c}$$

The curved beam formula (Eq. 9.11) requires that A_m , defined by Eq. 9.8, be calculated for cross sections of various shapes. The number of significant digits retained in calculating A_m must be greater than that required for $\sigma_{\theta\theta}$ since RA_m approaches the value of A as R/h becomes large [see Eq. (a) above]. Explicit formulas for A , A_m , and R for several curved beam cross-sectional areas are listed in Table 9.2. Often, the cross section of a

TABLE 9.2 Expressions for A , R , and $A_m = \int \frac{dA}{r}$

 (a)	$A = b(c-a); \quad R = \frac{a+c}{2}$ $A_m = b \ln \frac{c}{a}$
 (b)	$A = \frac{b}{2}(c-a); \quad R = \frac{2a+c}{3}$ $A_m = \frac{bc}{c-a} \ln \frac{c}{a} - b$
 (c)	$A = \frac{b_1+b_2}{2}(c-a); \quad R = \frac{a(2b_1+b_2)+c(b_1+2b_2)}{3(b_1+b_2)}$ $A_m = \frac{b_1c-b_2a}{c-a} \ln \frac{c}{a} - b_1 + b_2$
 (d)	$A = \pi b^2$ $A_m = 2\pi \left(R - \sqrt{R^2 - b^2} \right)$
 (e)	$A = \pi b h$ $A_m = \frac{2\pi b}{h} \left(R - \sqrt{R^2 - h^2} \right)$

TABLE 9.2 Expressions for A , R , and $A_m = \int \frac{dA}{r}$ (continued)

 (f)	$A = \pi(b_1^2 - b_2^2)$ $A_m = 2\pi(\sqrt{R^2 - b_2^2} - \sqrt{R^2 - b_1^2})$
 (g)	$A = \pi(b_1 h_1 - b_2 h_2)$ $A_m = 2\pi\left(\frac{b_1 R}{h_1} - \frac{b_2 R}{h_2} - \frac{b_1}{h_1}\sqrt{R^2 - h_1^2} + \frac{b_2}{h_2}\sqrt{R^2 - h_2^2}\right)$
 (h)	$A = b^2\theta - \frac{b^2}{2}\sin 2\theta; \quad R = a + \frac{4b\sin^3\theta}{3(2\theta - \sin 2\theta)}$ <p>For $a > b$,</p> $A_m = 2a\theta - 2b\sin\theta - \pi\sqrt{a^2 - b^2} + 2\sqrt{a^2 - b^2}\sin^{-1}\left(\frac{b + a\cos\theta}{a + b\cos\theta}\right)$ <p>For $b > a$,</p> $A_m = 2a\theta - 2b\sin\theta + 2\sqrt{b^2 - a^2}\ln\left(\frac{b + a\cos\theta + \sqrt{b^2 - a^2}\sin\theta}{a + b\cos\theta}\right)$
 (i)	$A = b^2\theta - \frac{b^2}{2}\sin 2\theta; \quad R = a - \frac{4b\sin^3\theta}{3(2\theta - \sin 2\theta)}$ $A_m = 2a\theta + 2b\sin\theta - \pi\sqrt{a^2 - b^2} - 2\sqrt{a^2 - b^2}\sin^{-1}\left(\frac{b - a\cos\theta}{a - b\cos\theta}\right)$
 (j)	$A = \frac{\pi b h}{2}; \quad R = a - \frac{4h}{3\pi}$ $A_m = 2b + \frac{\pi b}{h}(a - \sqrt{a^2 - h^2}) - \frac{2b}{h}\sqrt{a^2 - h^2}\sin^{-1}\left(\frac{h}{a}\right)$

curved beam is composed of two or more of the fundamental areas listed in Table 9.2. The values of A , A_m , and R for the composite area are given by summation. Thus, for composite cross sections,

$$A = \sum_{i=1}^n A_i \quad (9.12)$$

$$A_m = \sum_{i=1}^n A_{mi} \quad (9.13)$$

$$R = \frac{\sum_{i=1}^n R_i A_i}{\sum_{i=1}^n A_i} \quad (9.14)$$

where n is the number of fundamental areas that form the composite area.

9.2.1 Location of Neutral Axis of Cross Section

The neutral axis of bending of the cross section is defined by the condition $\sigma_{\theta\theta} = 0$. The neutral axis is located at distance R_n from the center of curvature. The distance R_n is obtained from Eq. 9.11 with the condition that $\sigma_{\theta\theta} = 0$ on the neutral surface $r = R_n$. Thus, Eq. 9.11 yields

$$R_n = \frac{AM_x}{A_m M_x + N(A - RA_m)} \quad (9.15)$$

For pure bending, $N = 0$, and then Eq. 9.15 yields

$$R_n = \frac{A}{A_m} \quad (9.16)$$

EXAMPLE 9.1 Stress in Curved Beam Portion of a Frame

The frame shown in Figure E9.1 has a 50 mm by 50 mm square cross section. The load P is located 100 mm from the center of curvature of the curved beam portion of the frame. The radius of curvature of the inner surface of the curved beam is $a = 30$ mm. For $P = 9.50$ kN, determine the values for the maximum tensile and compressive stresses in the frame.

FIGURE E9.1

Solution

The circumferential stresses $\sigma_{\theta\theta}$ are calculated using Eq. 9.11. Required values for A , A_m , and R for the curved beam are calculated using the equations in row (a) of Table 9.2. For the curved beam $a = 30$ mm and $c = 80$ mm. Therefore,

$$\begin{aligned} A &= b(c - a) = 50(80 - 30) = 2500 \text{ mm}^2 \\ A_m &= b \ln \frac{c}{a} = 50 \ln \frac{80}{30} = 49.04 \\ R &= \frac{a + c}{2} = \frac{30 + 80}{2} = 55 \text{ mm} \end{aligned}$$

Hence, the maximum tensile stress is (at point B)

$$\begin{aligned} \sigma_{\theta\theta B} &= \frac{P}{A} + \frac{M_x(A - rA_m)}{Ar(RA_m - A)} = \frac{9500}{2500} + \frac{155(9500)[2500 - 30(49.04)]}{2500(30)[55(49.04) - 2500]} \\ &= 106.2 \text{ MPa} \end{aligned}$$

The maximum compressive stress is (at point C)

$$\sigma_{\theta\theta C} = \frac{9500}{2500} + \frac{155(9500)[2500 - 80(49.04)]}{2500(80)[55(49.04) - 2500]} = -49.3 \text{ MPa}$$

EXAMPLE 9.2 Semicircular Aircraft Beam

In a test of a semicircular aircraft fuselage beam, the beam is subjected to an end load $P = 300 \text{ N}$ that acts at the centroid of the beam cross section (Figure E9.2a).

- Using Eq. 9.11, determine the normal stress $\sigma_{\theta\theta}$ that acts on the section AB as a function of radius r and angle θ , where, by Figure E9.2a, $1.47 \text{ m} \leq r \leq 1.53 \text{ m}$ and $0 \leq \theta \leq \pi$.
- Determine the value of θ for which the stress $\sigma_{\theta\theta}$ is maximum.
- For the value of θ obtained in part (b), determine the maximum tensile and compressive stresses and their locations.
- Determine the maximum tensile and compressive stresses acting on the section at $\theta = \pi/2$.
- Compare the results obtained in parts (c) and (d) to those obtained using straight-beam theory, where $\sigma_{\theta\theta} = -My/I$.

FIGURE E9.2

Solution

- (a) Consider the free-body diagram of the beam segment $0 < \theta < \pi$ (Figure E9.2b), where N , V , and M are the normal force, the shear force, and the bending moment acting on the section at θ , respectively. By Figure E9.2b, we have

$$\begin{aligned}\sum F_r &= V + P \sin \theta = 0 \\ \sum F_\theta &= N + P \cos \theta = 0 \\ \textcircled{+} \quad \sum M_0 &= PR(1 - \cos \theta) - M = 0\end{aligned}$$

or

$$\begin{aligned}V &= -P \sin \theta = -300 \sin \theta \text{ [N]} \\ N &= -P \cos \theta = -300 \cos \theta \text{ [N]} \\ M &= PR(1 - \cos \theta) = 450(1 - \cos \theta) \text{ [N} \cdot \text{m]}\end{aligned} \tag{a}$$

For the cross section, by Figure E9.2b and Table 9.2,

$$\begin{aligned}A &= b(c - a) = 0.04(1.53 - 1.47) = 0.0024 \text{ m}^2 \\ A_m &= b \ln \frac{c}{a} = 0.04 \ln \frac{1.53}{1.47} = 0.00160021 \text{ m} \\ R &= 1.5 \text{ m}\end{aligned} \tag{b}$$

Note that the number of digits of precision shown for A_m is required in Eq. 9.11. Now, by Eqs. (a), (b), and 9.11, we have

$$\sigma_{\theta\theta} = \frac{N}{A} + \frac{M(A - rA_m)}{Ar(RA_m - A)} \quad (c)$$

$$\sigma_{\theta\theta} = -125 \cos \theta + \left(\frac{14.2857 - 9.5250r}{r} \right) (1 - \cos \theta) \times 10^5 \text{ [kPa]}$$

(b) For maximum (or minimum) $\sigma_{\theta\theta}$,

$$\frac{d\sigma_{\theta\theta}}{d\theta} = \left[125 + \left(\frac{14.2857 - 9.5250r}{r} \right) \times 10^5 \right] \sin \theta = 0$$

Hence, $\sigma_{\theta\theta}$ is minimum at $\theta = 0$ and it is maximum at $\theta = \pi$, with values given by Eq. (c).

(c) From Eq. (c), the maximum tensile and compressive stresses at $\theta = \pi$ are as follows:

For $r = 1.47$ m, the tensile stress at A is

$$\sigma_{\theta\theta} = 125 + 38,633 = 38,758 \text{ kPa} = 38.76 \text{ MPa} \quad (d)$$

For $r = 1.53$ m, the compressive stress at B is

$$\sigma_{\theta\theta} = 125 - 37,588 = -37,463 \text{ kPa} = -37.46 \text{ MPa} \quad (e)$$

(d) By Eq. (c), with $\theta = \pi/2$,

For $r = 1.47$ m, the tensile stress at A is

$$\sigma_{\theta\theta} = 0 + 19,316 \text{ kPa} = 19.32 \text{ MPa} \quad (f)$$

For $r = 1.53$ m, the compressive stress at B is

$$\sigma_{\theta\theta} = 0 - 18,794 \text{ kPa} = -18.79 \text{ MPa} \quad (g)$$

(e) Using straight-beam theory, we have

$$\sigma_{\theta\theta} = -\frac{My}{I} \quad (h)$$

where, by Figure E9.2a,

$$I = \frac{1}{12}bh^3 = \frac{1}{12}(0.04)(0.06)^3 = 7.2 \times 10^{-7} \text{ m}^4$$

and for $\theta = \pi$,

$$M = 2PR = 2(300)(1.5) = 900 \text{ N} \cdot \text{m}$$

Hence, by Eq. (h),

$$\sigma_{\theta\theta} = -(1.25 \times 10^9)y \quad (i)$$

For $y = -0.03$ m (point A in Figure E9.2a), Eq. (i) yields $\sigma_{\theta\theta} = 37.50$ MPa, compared to $\sigma_{\theta\theta} = 38.76$ MPa in part (c). For $y = +0.03$ m (point B in Figure E9.2a), Eq. (i) yields $\sigma_{\theta\theta} = -37.50$ MPa, compared to $\sigma_{\theta\theta} = -37.46$ MPa in part (c).

For $\theta = \pi/2$,

$$M = PR = (300)(1.5) = 450 \text{ N} \cdot \text{m}$$

and then by Eq. (h),

$$\sigma_{\theta\theta} = -(6.25 \times 10^8)y \quad (j)$$

For $y = -0.03$ m (point A), Eq. (j) yields $\sigma_{\theta\theta} = 18.75$ MPa, compared to $\sigma_{\theta\theta} = 19.32$ MPa in part (d). For $y = +0.03$ m (point B), Eq. (j) yields $\sigma_{\theta\theta} = -18.75$ MPa, compared to $\sigma_{\theta\theta} = -18.79$ MPa in part (d).

EXAMPLE 9.3
Stresses in a Crane Hook

Section *BC* is the critically stressed section of a crane hook (Figure E9.3a). For a large number of manufactured crane hooks, the critical section *BC* can be closely approximated by a trapezoidal area with half of an ellipse at the inner radius and an arc of a circle at the outer radius. Such a section is shown in Figure E9.3b, which includes dimensions for the critical cross section. The crane hook is made of a ductile steel that has a yield stress of $Y = 500$ MPa. Assuming that the crane hook is designed with a factor of safety of $SF = 2.00$ against initiation of yielding, determine the maximum load P that can be carried by the crane hook.

Note: An efficient algorithm to analyze crane hooks has been developed by Wang (1985).

FIGURE E9.3 Crane hook.

Solution

The circumferential stresses $\sigma_{\theta\theta}$ are calculated using Eq. 9.11. To calculate values of A , R , and A_m for the curved beam cross section, we divide the cross section into basic areas A_1 , A_2 , and A_3 (Figure E9.3b).

For area A_1 , $a = 84$ mm. Substituting this dimension along with other given dimensions into Table 9.2, row (j), we find

$$A_1 = 1658.76 \text{ mm}^2, \quad R_1 = 73.81 \text{ mm}, \quad A_{m1} = 22.64 \text{ mm} \quad (\text{a})$$

For the trapezoidal area A_2 , $a = 60 + 24 = 84$ mm and $c = a + 100 = 184$ mm. Substituting these dimensions along with other given dimensions into Table 9.2, row (c), we find

$$A_2 = 6100.00 \text{ mm}^2, \quad R_2 = 126.62 \text{ mm}, \quad A_{m2} = 50.57 \text{ mm} \quad (\text{b})$$

For area A_3 , $\theta = 0.5721$ rad, $b = 31.40$ mm, and $a = 157.60$ mm. When these values are substituted into Table 9.2, row (h), we obtain

$$A_3 = 115.27 \text{ mm}^2, \quad R_3 = 186.01 \text{ mm}, \quad A_{m3} = 0.62 \text{ mm} \quad (\text{c})$$

Substituting values of A_i , R_i , and A_{mi} from Eqs. (a)–(c) into Eqs. 9.12–9.14, we calculate

$$\begin{aligned} A &= 6100.00 + 115.27 + 1658.76 = 7874.03 \text{ mm}^2 \\ A_m &= 50.57 + 0.62 + 22.64 = 73.83 \text{ mm} \\ R &= \frac{6100.00(126.62) + 115.27(186.01) + 1658.76(73.81)}{7874.03} \\ &= 116.37 \text{ mm} \end{aligned}$$

As indicated in Figure E9.3c, the circumferential stress distribution $\sigma_{\theta\theta}$ is due to the normal load $N = P$ and moment $M_x = PR$. The maximum tension and compression values of $\sigma_{\theta\theta}$ occur at points *B* and *C*, respectively. For points *B* and *C*, by Figure E9.3b, we find

$$r_B = 60 \text{ mm}$$

$$r_C = 60 + 24 + 100 + 5 = 189 \text{ mm}$$

Substituting the required values into Eq. 9.11, we find

$$\begin{aligned}\sigma_{\theta\theta B} &= \frac{P}{7874.03} + \frac{116.37P[7874.03 - 60(73.83)]}{7874.03(60)[116.37(73.83) - 7874.03]} \\ &= 0.000127P + 0.001182P \\ &= 0.001309P \quad (\text{tension})\end{aligned}$$

$$\begin{aligned}\sigma_{\theta\theta C} &= \frac{P}{7874.03} + \frac{116.37P[7874.03 - 189(73.83)]}{7874.03(189)[116.37(73.83) - 7874.03]} \\ &= 0.000127P - 0.000662P \\ &= -0.000535P \quad (\text{compression})\end{aligned}$$

Since the absolute magnitude of $\sigma_{\theta\theta B}$ is greater than $\sigma_{\theta\theta C}$, initiation of yield occurs when $\sigma_{\theta\theta B}$ equals the yield stress Y . The corresponding value of the failure load (P_f) is the load at which yield occurs. Dividing the failure load $P_f = Y/(0.001309)$ by the factor of safety $SF = 2.00$, we obtain the design load P ; namely,

$$P = \frac{500}{2.00(0.001309)} = 190,900 \text{ N}$$

EXAMPLE 9.4 Proof Test of a Crane Hook

To proof test a crane hook an engineer applies a load P to the hook through a pin (Figure E9.4a). Assume that the pin exerts a pressure $p \sin \theta$ [N/mm²] at radius r_i for $0 \leq \theta \leq \pi$, where p is a constant. The hook has a uniform rectangular cross section of thickness t .

- Determine the circumferential stress $\sigma_{\theta\theta}$ as a function of P , r_o , r_i , r , and θ .
- For $r_i = 60 \text{ mm}$, $r_o = 180 \text{ mm}$, and $t = 50 \text{ mm}$, determine the maximum tensile and compressive stresses on the cross section at $\theta = \pi/2$ and $\theta = \pi$ in terms of P .
- If the maximum allowable tensile stress is $\sigma_{\theta\theta} = 340 \text{ MPa}$, what is the allowable load P for a safety factor of 2.2?

FIGURE E9.4

Solution

(a) Consider the free-body diagram of the hook segment *ABC* (Figure E9.4b). Summing forces in the *y* direction, we have

$$\sum F_y = P - \int_0^\pi [(p \sin \phi)(r_i d\phi)t] \sin \phi = 0$$

or

$$p = \frac{2P}{\pi r_i t} \quad (a)$$

Next consider the free-body diagram of an element of the hook. By Figure E9.4c we have for equilibrium in the *x* direction

$$\sum F_x = -N \sin \theta - V \cos \theta + pr_i t \int_0^\theta \sin \phi \cos \phi d\phi = 0$$

or

$$N \sin \theta + V \cos \theta = \frac{1}{4} pr_i t (1 - \cos 2\theta) \quad (b)$$

For equilibrium in the *y* direction, we have

$$\sum F_y = -N \cos \theta + V \sin \theta - pr_i t \int_0^\theta \sin \phi \sin \phi d\phi = 0$$

or

$$N \cos \theta - V \sin \theta = -\frac{1}{4} pr_i t (2\theta - \sin 2\theta) \quad (c)$$

For equilibrium of moments

$$\textcircled{+} \quad \sum M_0 = M - NR = 0$$

or

$$M = NR \quad (d)$$

The solution of Eqs. (b), (c), and (d) is

$$N = \frac{1}{2} pr_i t (\sin \theta - \theta \cos \theta) \quad (e)$$

$$V = \frac{1}{2} pr_i t (\theta \sin \theta) \quad (f)$$

$$M = \frac{1}{2} pr_i R t (\sin \theta - \theta \cos \theta) \quad (g)$$

By Eqs. (e), (g), and 9.11,

$$\sigma_{\theta\theta} = \frac{N}{A} + \frac{M(A - rA_m)}{Ar(RA_m - A)} \quad (h)$$

where

$$\begin{aligned} A &= (r_o - r_i)t \\ A_m &= t \ln \frac{r_o}{r_i} \\ R &= \frac{1}{2}(r_o + r_i) \end{aligned} \quad (\text{i})$$

and by Eqs. (a), (e), and (g),

$$\begin{aligned} N &= \frac{P}{\pi}(\sin \theta - \theta \cos \theta) \\ M &= \frac{PR}{\pi}(\sin \theta - \theta \cos \theta) \end{aligned} \quad (\text{j})$$

Hence, by Eqs. (h), (i), and (j),

$$\sigma_{\theta\theta} = \frac{P(\sin \theta - \theta \cos \theta)}{\pi(r_o - r_i)t} \left\{ 1 + \frac{(r_o + r_i) \left(r_o - r_i - r \ln \frac{r_o}{r_i} \right)}{r \left[(r_o + r_i) \ln \frac{r_o}{r_i} - 2(r_o - r_i) \right]} \right\} \quad (\text{k})$$

(b) For $r_i = 60$ mm, $r_o = 180$ mm, and $t = 50$ mm, Eq. (k) yields

$$\sigma_{\theta\theta} = P(\sin \theta - \theta \cos \theta) \left(\frac{0.06456}{r} - 0.0005372 \right) \quad (\text{l})$$

For $\theta = \pi/2$, Eq. (l) yields

$$\sigma_{\theta\theta} = P \left(\frac{0.06456}{r} - 0.0005372 \right)$$

For maximum tensile stress, $r = r_i = 60$ mm, at which

$$(\sigma_{\theta\theta})_{\max} = 0.000539P \quad (\text{m})$$

For maximum compressive stress, $r = r_o = 180$ mm, at which

$$(\sigma_{\theta\theta})_{\max} = -0.000179P \quad (\text{n})$$

For $\theta = \pi$, Eq. (l) yields

$$\sigma_{\theta\theta} = P \left(\frac{0.2028}{r} - 0.001690 \right)$$

For maximum tensile stress, $r = r_i = 60$ mm, at which

$$(\sigma_{\theta\theta})_{\max} = 0.00169P \quad (\text{o})$$

For maximum compressive stress, $r = r_o = 180$ mm, at which

$$(\sigma_{\theta\theta})_{\max} = -0.000563P \quad (\text{p})$$

(c) For a maximum allowable tensile stress of 340 MPa and a safety factor of 2.2, Eq. (o) yields

$$\frac{340}{2.2} = 0.00169P$$

or the maximum allowable load is $P = 91,447 \text{ N} = 91.45 \text{ kN}$.

9.3 RADIAL STRESSES IN CURVED BEAMS

The curved beam formula for circumferential stress $\sigma_{\theta\theta}$ (Eq. 9.11) is based on the assumption that the effect of radial stress is small. This assumption is accurate for curved beams with circular, rectangular, or trapezoidal cross sections, that is, cross sections that do not possess thin webs. However, in curved beams with cross sections in the form of an H, T, or I, the webs may be so thin that the maximum radial stress in the web may exceed the maximum circumferential stress. Also, although the radial stress is usually small, it may be significant relative to radial strength, for example, when anisotropic materials, such as wood, are formed into curved beams. The beam should be designed to take such conditions into account.

To illustrate these remarks, we consider the tensile radial stress, resulting from a positive moment, that occurs in a curved beam at radius r from the center of curvature 0 of the beam (Figure 9.5a). Consider equilibrium of the element $BDGF$ of the beam, shown enlarged in the free-body diagram in Figure 9.5c. The faces BD and GF , which subtend the infinitesimal angle $d\theta$, have the area A' shown shaded in Figure 9.5b. The distribution of $\sigma_{\theta\theta}$ on each of these areas produces a resultant circumferential force T (Figure 9.5c) given by the expression

$$T = \int_a^r \sigma_{\theta\theta} dA \quad (9.17)$$

The components of the circumferential forces along line $0L$ are balanced by the radial stress σ_{rr} acting on the area $tr d\theta$, where t is the thickness of the cross section at the distance r from the center of curvature 0 (Figure 9.5b). Thus for equilibrium in the radial direction along $0L$,

$$\sum F_r = 0 = \sigma_{rr} tr d\theta - 2T \sin(d\theta/2) = (\sigma_{rr} tr - T) d\theta$$

since for infinitesimal angle $d\theta/2$, $\sin(d\theta/2) = d\theta/2$. Therefore, the tensile stress resulting from the positive moment is

$$\sigma_{rr} = \frac{T}{tr} \quad (9.18)$$

FIGURE 9.5 Radial stress in a curved beam. (a) Side view. (b) Cross-sectional shape. (c) Element $BDGF$.

The force T is obtained by substitution of Eq. 9.11 into Eq. 9.17. Thus,

$$\begin{aligned} T &= \frac{N}{A} \int_a^r dA + \frac{M_x}{RA_m - A} \int_a^r \frac{dA}{r} - \frac{M_x A_m}{A(RA_m - A)} \int_a^r dA \\ T &= \frac{A'}{A} N + \frac{AA'_m - A'A_m}{A(RA_m - A)} M_x \end{aligned} \quad (9.19)$$

where

$$A'_m = \int_a^r \frac{dA}{r} \quad \text{and} \quad A' = \int_a^r dA \quad (9.20)$$

Substitution of Eq. 9.19 into Eq. 9.18 yields the relation for the radial stress. For rectangular cross section curved beams subjected to shear loading (Figure 9.4b), a comparison of the resulting approximate solution with the elasticity solution indicates that the approximate solution is conservative. Furthermore, for such beams it remains conservative to within 6% for values of $R/h > 1.0$ even if the term involving N in Eq. 9.19 is discarded. Consequently, if we retain only the moment term in Eq. 9.19, the expression for the radial stress may be approximated by the formula

$$\sigma_{rr} = \frac{AA'_m - A'A_m}{trA(RA_m - A)} M_x \quad (9.21)$$

to within 6% of the elasticity solution for rectangular cross section curved beams subjected to shear loading (Figure 9.4b).

9.3.1 Curved Beams Made from Anisotropic Materials

Typically, the radial stresses developed in curved beams of *stocky* (rectangular, circular, etc.) cross sections are small enough that they can be neglected in analysis and design. However, some anisotropic materials may have low strength in the radial direction. Such materials include fiber-reinforced composites (fiberglass) and wood. For these materials, the relatively small radial stress developed in a curved beam may control the design of the beam owing to the corresponding relatively low strength of the material in the radial direction. Hence, it may be important to properly account for radial stresses in curved beams of certain materials.

EXAMPLE 9.5 Radial Stress in a T-Section

The curved beam in Figure E9.5 is subjected to a load $P = 120$ kN. The dimensions of section BC are also shown. Determine the circumferential stress at B and radial stress at the junction of the flange and web at section BC .

FIGURE E9.5

Solution

The magnitudes of A , A_m , and R are given by Eqs. 9.12, 9.13, and 9.14, respectively. They are

$$A = 48(120) + 120(24) = 8640 \text{ mm}^2$$

$$R = \frac{48(120)(96) + 120(24)(180)}{8640} = 124.0 \text{ mm}$$

$$A_m = 120 \ln \frac{120}{72} + 24 \ln \frac{240}{120} = 77.93 \text{ mm}$$

The circumferential stress is given by Eq. 9.11. It is

$$\begin{aligned}\sigma_{\theta\theta B} &= \frac{120,000}{8640} + \frac{364.0(120,000)[8640 - 72(77.93)]}{8640(72)[124.0(77.93) - 8640]} \\ &= 13.9 + 207.8 = 221.7 \text{ MPa}\end{aligned}$$

The radial stress at the junction of the flange and web is given by Eq. 9.21, with $r = 120 \text{ mm}$ and $t = 24 \text{ mm}$. Magnitudes of A' and A'_m are

$$A' = 48(120) = 5760 \text{ mm}^2$$

$$A'_m = 120 \ln \frac{120}{72} = 61.30 \text{ mm}$$

Substitution of these values into Eq. 9.21, which neglects the effect of N , gives

$$\sigma_{rr} = \frac{364.0(120,000)[8640(61.30) - 5760(77.93)]}{24(120)(8640)[124.0(77.93) - 8640]} = 138.5 \text{ MPa}$$

Hence, the magnitude of this radial stress is appreciably less than the maximum circumferential stress ($|\sigma_{\theta\theta B}| > |\sigma_{\theta\theta C'}|$) and may not be of concern for the design engineer.

EXAMPLE 9.6 Radial Stress in an I-Section

The curved section of the frame of a press is subjected to a positive moment $M_0 = 96 \text{ kN} \cdot \text{m}$ and a shear load $P = 120 \text{ kN}$ (Figure E9.6a). The dimensions of section BC are shown in Figure E9.6b. Determine the circumferential stress $\sigma_{\theta\theta}$ at point B and the radial stress σ_{rr} at points B' and C' of section BC. Include the effects of traction N .

FIGURE E9.6

Solution

The magnitudes of A , A_m , and R are given by Eqs. 9.12, 9.13, and 9.14. They are

$$A = 150(60) + 50(120) + 150(40) = 21,000 \text{ mm}^2$$

$$A_m = 150 \ln \frac{140}{80} + 50 \ln \frac{260}{140} + 150 \ln \frac{300}{260} = 136.360 \text{ mm} \quad (\text{a})$$

$$R = \frac{150(60)110 + 50(120)200 + 150(40)280}{21,000} = 184.286 \text{ mm}$$

By Figure E9.6c,

$$\textcircled{+} \quad \sum M_{\bar{0}} = M - M_0 - PR = 0$$

or

$$M = 96,000,000 + 120,000(184.286) = 118.1 \times 10^6 \text{ N} \cdot \text{mm}$$

Then, by Eq. 9.11 with $r = 80 \text{ mm}$, the circumferential stress at b is

$$\begin{aligned}\sigma_{\theta\theta} &= \frac{120,000}{21,000} + \frac{118,100,000 [21,000 - 80(136.360)]}{21,000(80)[184.286(136.360) - 21,000]} \\ &= 5.71 + 171.80 = 177.51 \text{ MPa}\end{aligned}$$

To find the radial stress σ_{rr} at the junction of the flange and web (point B'), we require the geometric terms A' and A'_m . By Eq. 9.20,

$$\begin{aligned}A' &= 150(60) = 9000 \text{ mm}^2 \\ A'_m &= \int_{80}^{140} 150 \frac{dr}{r} = 150 \ln \frac{140}{80} = 83.94 \text{ mm}\end{aligned} \quad (\text{b})$$

With the values in Eq. (b), $r = 140 \text{ mm}$, and $t = 50 \text{ mm}$, Eqs. 9.18 and 9.19 yield

$$\begin{aligned}\sigma_{rr} &= \frac{A' N}{A tr} + \frac{AA'_m - A'A_m}{trA(RA_m - A)} M \\ &= \frac{9000}{21,000} \frac{120,000}{50(140)} + \frac{[21,000(83.94) - 9000(136.360)]}{50(140)(21,000)[184.286(136.360) - 21,000]} (118.1 \times 10^6) \\ &= 7.347 + 104.189 = 111.54 \text{ MPa}\end{aligned}$$

Here we see that the effect of N represents $(7.347/111.54) \times 100\% = 6.59\%$ of the total σ_{rr} at B' .

Similarly, for the radial stress at point C' , where $r = 260 \text{ mm}$ and $t = 50 \text{ mm}$, the geometric terms A' and A'_m are

$$\begin{aligned}A' &= 150(60) + 50(120) = 15,000 \text{ mm}^2 \\ A'_m &= \int_{80}^{140} 150 \frac{dr}{r} + \int_{140}^{260} 50 \frac{dr}{r} = 114.89 \text{ mm}\end{aligned} \quad (\text{c})$$

Then, by Eqs. 9.18, 9.19, and (c), we have

$$\begin{aligned}\sigma_{rr} &= \frac{15,000}{21,000} \frac{120,000}{50(260)} + \frac{[21,000(114.89) - 15,000(136.360)]}{50(260)(21,000)[184.286(136.360) - 21,000]} (118.1 \times 10^6) \\ &= 6.59 + 38.48 = 45.07 \text{ MPa}\end{aligned}$$

At C' , the effect of N represents 14.6% of the total radial stress. In either case (point B' or C'), σ_{rr} is considerably less than $\sigma_{\theta\theta} = 177.54 \text{ MPa}$.

EXAMPLE 9.7
Radial Stress in Glulam Beam

A glued laminated timber (glulam) beam is used in a roof system. The beam has a simple span of 15 m and the middle half of the beam is curved with a mean radius of 10 m. The beam depth and width are both constant: $d = 0.800 \text{ m}$ and $b = 0.130 \text{ m}$. Dead load is 2400 N/m and snow load is 4800 N/m. The geometry of the beam and assumed loading are shown in Figure E9.7.

- Determine the maximum circumferential and radial stresses in the beam.
- Compare the maximum circumferential stress to that obtained from the straight-beam flexure formula.
- Compare the maximum circumferential and radial stresses to the allowable stress limits for Douglas fir: $\sigma_{\theta\theta(\text{allow})} = 15.8 \text{ MPa}$, $\sigma_{rr(\text{allow})} = 0.119 \text{ MPa}$ (AITC, 1994).

FIGURE E9.7

Solution

(a) The maximum bending moment occurs at midspan and has magnitude $M_x = wl^2/8 = 202,500 \text{ N} \cdot \text{m}$. Circumferential stress $\sigma_{\theta\theta}$ is calculated using Eq. 9.11. For the curved beam described,

$$a = R - \frac{d}{2} = 9.6 \text{ m}$$

$$c = R + \frac{d}{2} = 10.4 \text{ m}$$

$$A = 0.13 \times 0.80 = 0.104 \text{ m}^2$$

$$A_m = 0.13 \ln \frac{10.4}{9.6} = 0.0104056$$

The maximum circumferential stress occurs at the inner edge of the beam $r = a$. It is

$$\sigma_{\theta\theta(\text{max})} = \frac{M_x(A - aA_m)}{Aa(RA_m - A)} = \frac{202,500[0.104 - 9.6(0.0104056)]}{0.104(9.6)[10.0(0.0104056) - 0.104]} = 15.0 \text{ MPa}$$

The maximum radial stress $\sigma_{rr(\text{max})}$ is calculated using Eq. 9.21. However, the location at which $\sigma_{rr(\text{max})}$ occurs is unknown. Thus, we must maximize σ_{rr} with respect to r . For a rectangular cross section, the quantities in Eq. 9.21 are

$$t = b = \text{width of cross section}$$

$$d = c - a = \text{depth of cross section}$$

$$A = bd$$

$$A' = b(r - a)$$

$$A_m = b \ln \frac{c}{a}$$

$$A'_m = b \ln \frac{r}{a}$$

Substitution of these expressions into Eq. 9.21 gives

$$\sigma_{rr} = \frac{M_x}{b} \left[\frac{d \ln\left(\frac{r}{a}\right) - (r-a) \ln\left(\frac{c}{a}\right)}{rd \left[R \ln\left(\frac{c}{a}\right) - d \right]} \right] \quad (a)$$

Maximizing σ_{rr} with respect to r , we find that $\sigma_{rr(max)}$ occurs at

$$r = ae^{\left(1 - \frac{a}{d} \ln \frac{c}{a}\right)} \quad (b)$$

We evaluate Eq. (b) for the particular cross section of this example to obtain $r = 9.987$ m. At that location, the radial stress is, by Eq. (a),

$$\begin{aligned} \sigma_{rr(max)} &= \frac{202,500}{0.13} \left[\frac{0.80 \ln\left(\frac{9.987}{9.6}\right) - \left[(9.987 - 9.6) \ln\left(\frac{10.4}{9.6}\right)\right]}{9.987(0.80) \left[10.0 \ln\left(\frac{10.4}{9.6}\right) - 0.80 \right]} \right] \\ &= 0.292 \text{ MPa} \end{aligned} \quad (c)$$

An approximate formula for computing radial stress in curved beams of rectangular cross section is (AITC, 1994, p. 227)

$$\sigma_{rr} = \frac{3M}{2Rbd} \quad (d)$$

Using this expression, we determine the radial stress to be $\sigma_{rr} = 0.292$ MPa. The approximation of Eq. (d) is quite accurate in this case! In fact, for rectangular curved beams with $R/d > 3$, the error in Eq. (d) is less than 3%. However, as R/d becomes small, the error grows substantially and Eq. (d) is nonconservative.

(b) Using the curved beam formula, Eq. 9.11, we obtain the maximum circumferential stress as $\sigma_{\theta\theta(max)} = 15.0$ MPa. Using the straight-beam flexure formula, Eq. 7.1, with $I_x = bd^3/12 = 0.005547 \text{ m}^4$, we obtain $\sigma_{\theta\theta} = 202,500(0.40)/0.005547 = 14.6$ MPa. Thus, the straight-beam flexure formula is within 3% of the curved beam formula. One would generally consider the flexure formula adequate for this case, in which $R/d = 12.5$.

(c) The maximum circumferential stress is just within its limiting value; the beam is understressed just 5%. However, the maximum radial stress is 245% over its limit. It would be necessary to modify beam geometry or add mechanical reinforcement to make this design acceptable.

9.4 CORRECTION OF CIRCUMFERENTIAL STRESSES IN CURVED BEAMS HAVING I, T, OR SIMILAR CROSS SECTIONS

If the curved beam formula is used to calculate circumferential stresses in curved beams having thin flanges, the computed stresses are considerably in error and the error is non-conservative. The error arises because the radial forces developed in the curved beam

causes the tips of the flanges to deflect radially, thereby distorting the cross section of the curved beam. The resulting effect is to decrease the stiffness of the curved beam, to decrease the circumferential stresses in the tips of the flanges, and to increase the circumferential stresses in the flanges near the web.

Consider a short length of a thin-flanged I-section curved beam included between faces BC and FH that form an infinitesimal angle $d\theta$ as indicated in Figure 9.6a. If the curved beam is subjected to a positive moment M_x , the circumferential stress distribution results in a tensile force T acting on the inner flange and a compressive force C acting on the outer flange, as shown. The components of these forces in the radial direction are $T d\theta$ and $C d\theta$. If the cross section of the curved beam did not distort, these forces would be uniformly distributed along each flange, as indicated in Figure 9.6b. However, the two portions of the tension and compression flanges act as cantilever beams fixed at the web. The resulting bending because of cantilever beam action causes the flanges to distort, as indicated in Figure 9.6c.

The effect of the distortion of the cross section on the circumferential stresses in the curved beam can be determined by examining the portion of the curved beam $ABCD$ in Figure 9.6d. Sections AC and BD are separated by angle θ in the unloaded beam. When the curved beam is subjected to a positive moment, the center of curvature moves from O to O^* , section AC moves to A^*C^* , section BD moves to B^*D^* , and the included angle becomes θ^* . If the cross section does not distort, the inner tension flange AB elongates to length A^*B^* . Since the tips of the inner flange move radially inward relative to the undistorted position (Figure 9.6c), the circumferential elongation of the tips of the inner flange is less than that indicated in Figure 9.6d. Therefore, $\sigma_{\theta\theta}$ in the tips of the inner flange is less than that calculated using the curved beam formula. To satisfy equilibrium, it is necessary that $\sigma_{\theta\theta}$ for the portion of the flange near the web be greater than that calculated using the curved beam formula. Now consider the outer compression flange. As indicated in Figure 9.6d, the outer flange shortens from CD to C^*D^* if the cross section does not distort. Because of the distortion (Figure 9.6c), the tips of the compressive flange move radially outward, requiring less compressive contraction. Therefore, the magnitude of $\sigma_{\theta\theta}$

FIGURE 9.6 Distortion of cross section of an I-section curved beam.

in the tips of the compression outer flange is less than that calculated by the curved beam formula, and the magnitude of $\sigma_{\theta\theta}$ in the portion of the compression flange near the web is larger than that calculated by the curved beam formula.

The resulting circumferential stress distribution is indicated in Figure 9.7. Since in developing the curved beam formula we assume that the circumferential stress is independent of x (Figure 9.2), corrections are required if the formula is to be used in the design of curved beams having I, T, and similar cross sections. There are two approaches that can be employed in the design of these curved beams. One approach is to prevent the radial distortion of the cross section by welding radial stiffeners to the curved beams. If distortion of the cross section is prevented, the use of the curved beam formula is appropriate. A second approach, suggested by H. Bleich (1933), is discussed next.

9.4.1 Bleich's Correction Factors

Bleich reasoned that the actual maximum circumferential stresses in the tension and compression flanges for the I-section curved beam (Figure 9.8a) can be calculated by the curved beam formula applied to an I-section curved beam with *reduced flange widths*, as indicated in Figure 9.8b. By Bleich's method, if the same bending moment is applied to the two cross sections in Figure 9.8, the computed maximum circumferential tension and

FIGURE 9.7 Stresses in I-section of curved beam.

FIGURE 9.8 (a) Actual and (b) modified I-section for a curved beam.

compression stresses for the cross section shown in Figure 9.8b, with no distortion, are equal to the actual maximum circumferential tension and compression stresses for the cross section in Figure 9.8a, with distortion.

The approximate solution proposed by Bleich gives the results presented in tabular form in Table 9.3. To use the table, the ratio $b_p^2/\bar{r}t_f$ must be calculated, where

b_p = projecting width of flange (see Figure 9.8a)

\bar{r} = radius of curvature to the center of flange

t_f = thickness of flange

The reduced width b'_p of the projecting part of each flange (Figure 9.8b) is given by the relation

$$b'_p = \alpha b_p \quad (9.22)$$

where α is obtained from Table 9.3 for the computed value of the ratio $b_p^2/\bar{r}t_f$. The reduced width of each flange (Figure 9.8b) is given by

$$b' = 2b'_p + t_w \quad (9.23)$$

where t_w is the thickness of the web. When the curved beam formula (Eq. 9.11) is applied to an undistorted cross section corrected by Eq. 9.23, it predicts the maximum circumferential stress in the actual (distorted) cross section. This maximum stress occurs at the center of the inner flange. It should be noted that the state of stress at this point in the curved beam is not uniaxial. Because of the bending of the flanges (Figure 9.6c), a transverse component of stress σ_{xx} (Figure 9.2) is developed; the sign of σ_{xx} is opposite to that of $\sigma_{\theta\theta(\max)}$. Bleich obtained an approximate solution for σ_{xx} for the inner flange. It is given by the relation

$$\sigma_{xx} = -\beta \bar{\sigma}_{\theta\theta} \quad (9.24)$$

where β is obtained from Table 9.3 for the computed value of the ratio $b_p^2/\bar{r}t_f$, and where $\bar{\sigma}_{\theta\theta}$ is the magnitude of the circumferential stress at midthickness of the inner flange; the value of $\bar{\sigma}_{\theta\theta}$ is calculated based on the corrected cross section.

Although Bleich's analysis was developed for curved beams with relatively thin flanges, the results agree closely with a similar solution obtained by C. G. Anderson (1950) for I-beams and box beams, in which the analysis was not restricted to thin-flanged sections. Similar analyses of tubular curved beams with circular and rectangular cross

TABLE 9.3 Table for Calculating the Effective Width and Lateral Bending Stress of Curved I- or T-Beams

$b_p^2/\bar{r}t_f$	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
α	0.977	0.950	0.917	0.878	0.838	0.800	0.762	0.726	0.693
β	0.580	0.836	1.056	1.238	1.382	1.495	1.577	1.636	1.677
$b_p^2/\bar{r}t_f$	1.1	1.2	1.3	1.4	1.5	2.0	3.0	4.0	5.0
α	0.663	0.636	0.611	0.589	0.569	0.495	0.414	0.367	0.334
β	1.703	1.721	1.728	1.732	1.732	1.707	1.671	1.680	1.700

sections have been made by S. Timoshenko (1923). An experimental investigation by D. C. Broughton, M. E. Clark, and H. T. Corten (1950) showed that another type of correction is needed if the curved beam has extremely thick flanges and thin webs. For such beams each flange tends to rotate about a neutral axis of its own in addition to the rotation about the neutral axis of the curved beam cross section as a whole. Curved beams for which the circumferential stresses are appreciably increased by this action probably fail by excessive radial stresses.

Note: The radial stress can be calculated using either the original or the modified cross section.

EXAMPLE 9.8

Bleich Correction

Factors for T-Section

A T-section curved beam has the dimensions indicated in Figure E9.8a and is subjected to pure bending. The curved beam is made of a steel having a yield stress $Y = 280 \text{ MPa}$.

- Determine the magnitude of the moment that indicates yielding in the curved beam if Bleich's correction factors are not used.
- Use Bleich's correction factors to obtain a modified cross section. Determine the magnitude of the moment that initiates yielding for the modified cross section and compare with the result of part (a).

FIGURE E9.8 (a) Actual section. (b) Modified section.

Solution

- The magnitudes of A , A_m , and R for the actual cross section are given by Eqs. 9.12, 9.13, and 9.14, respectively, as follows: $A = 4000 \text{ mm}^2$, $A_m = 44.99 \text{ mm}$, and $R = 100.0 \text{ mm}$. By comparison of the stresses at the locations $r = 180 \text{ mm}$ and $r = 60 \text{ mm}$, we find that the maximum magnitude of $\sigma_{\theta\theta}$ occurs at the outer radius ($r = 180 \text{ mm}$). (See Eq. 9.11.) Thus,

$$\begin{aligned}\sigma_{\theta\theta(\max)} &= \left| \frac{M_x[4000 - 180(44.99)]}{4000(180)[100.0(44.9) - 4000]} \right| \\ &= \left| -1.141 \times 10^{-5} M_x \right|\end{aligned}$$

where M_x has the units of $\text{N} \cdot \text{mm}$. Since the state of stress is assumed to be uniaxial, the magnitude of M_x to initiate yielding is obtained by setting $\sigma_{\theta\theta} = -Y$. Thus,

$$M_x = \frac{280}{1.141 \times 10^{-5}} = 24,540,000 \text{ N} \cdot \text{mm} = 24.54 \text{ kN} \cdot \text{m}$$

- The dimensions of the modified cross section are computed by Bleich's method; hence $b_p^2/\bar{r}t_f$ must be calculated. It is

$$\frac{b_p^2}{rt_f} = \frac{40(40)}{70(20)} = 1.143$$

Linear interpolation in Table 9.3 yields $\alpha = 0.651$ and $\beta = 1.711$. Hence, by Eqs. 9.22 and 9.23, the modified flange width is $b'_p = \alpha b_p = 0.651(40) = 26.04$ mm and $b' = 2b'_p + t_w = 2(26.04) + 20 = 72.1$ mm (Figure E9.8b). For this cross section, by means of Eqs. 9.12, 9.13, and 9.14, we find

$$A = 72.1(20) + 20(100) = 3442 \text{ mm}^2$$

$$R = \frac{72.1(20)(70) + 20(100)(130)}{3442} = 104.9 \text{ mm}$$

$$A_m = 72.1 \ln \frac{80}{60} + 20 \ln \frac{180}{80} = 36.96 \text{ mm}$$

Now by means of Eq. 9.11, we find that the maximum magnitude of $\sigma_{\theta\theta}$ occurs at the inner radius of the modified cross section. Thus, with $r = 60$ mm, Eq. 9.11 yields

$$\sigma_{\theta\theta(\max)} = \frac{M_x[3442 - 60(36.96)]}{3442(60)[104.9(36.96) - 3442]} = 1.363 \times 10^{-5} M_x$$

The magnitude of M_x that causes yielding can be calculated by means of either the maximum shear stress criterion of failure or the octahedral shear stress criterion of failure. If the maximum shear stress criterion is used, the minimum principal stress must also be computed. The minimum principal stress is σ_{xx} . Hence, by Eqs. 9.11 and 9.24, we find

$$\bar{\sigma}_{\theta\theta} = \frac{M_x[3442 - 70(36.96)]}{3442(70)[104.9(36.96) - 3442]} = 8.15 \times 10^{-6} M_x$$

$$\sigma_{xx} = -\beta \bar{\sigma}_{\theta\theta} = -1.711(8.15 \times 10^{-6} M_x) = -1.394 \times 10^{-5} M_x$$

and

$$\tau_{\max} = \frac{\sigma_{\max} - \sigma_{\min}}{2} = \frac{Y}{2} = \frac{\sigma_{\theta\theta(\max)} - \sigma_{xx}}{2}$$

$$M_x = 10,140,000 \text{ N} \cdot \text{mm} = 10.14 \text{ kN} \cdot \text{m}$$

A comparison of the moment M_x determined in parts (a) and (b) indicates that the computed M_x required to initiate yielding is reduced by 58.8% because of the distortion of the cross section. Since the yielding is highly localized, its effect is not of concern unless the curved beam is subjected to fatigue loading. If the second principal stress σ_{xx} is neglected, the moment M_x is reduced by 16.5% because of the distortion of the cross section. The distortion is reduced if the flange thickness is increased.

9.5 DEFLECTIONS OF CURVED BEAMS

A convenient method for determining the deflections of a linearly elastic curved beam is by the use of Castiglione's theorem (Chapter 5). For example, the deflection and rotation of the free end of the curved beam in Figure 9.2a are given by the relations

$$\delta_{P_1} = \frac{\partial U}{\partial P_1} \quad (9.25)$$

$$\phi = \frac{\partial U}{\partial M_0} \quad (9.26)$$

where δ_{P_1} is the component of the deflection of the free end of the curved beam in the direction of load P_1 , ϕ is the angle of rotation of the free end of the curved beam in the direction of M_0 , and U is the total elastic strain energy in the curved beam. The total strain energy U (see Eq. 5.6) is equal to the integral of the strain-energy density U_0 over the volume of the curved beam (see Eqs. 3.33 and 5.7).

Consider the strain-energy density U_0 for a curved beam (Figure 9.2). Because of the symmetry of loading relative to the (y, z) plane, $\sigma_{xy} = \sigma_{xz} = 0$, and since the effect of the transverse normal stress σ_{xx} (Figure 9.2b) is ordinarily neglected, the formula for the strain-energy density U_0 reduces to the form

$$U_0 = \frac{1}{2E} \sigma_{\theta\theta}^2 + \frac{1}{2E} \sigma_{rr}^2 - \frac{v}{E} \sigma_{rr} \sigma_{\theta\theta} + \frac{1}{2G} \sigma_{r\theta}^2$$

where the radial normal stress σ_{rr} , the circumferential normal stress $\sigma_{\theta\theta}$, and the shear stress $\sigma_{r\theta}$ are, relative to the (x, y, z) axes of Figure 9.2b, $\sigma_{rr} = \sigma_{yy}$, $\sigma_{\theta\theta} = \sigma_{zz}$, and $\sigma_{r\theta} = \sigma_{yz}$. In addition, the effect of σ_{rr} is often small for curved beams of practical dimensions. Hence, the effect of σ_{rr} is often discarded from the expression for U_0 . Then,

$$U_0 = \frac{1}{2E} \sigma_{\theta\theta}^2 + \frac{1}{2G} \sigma_{r\theta}^2$$

The stress components $\sigma_{\theta\theta}$ and $\sigma_{r\theta}$, respectively, contribute to the strain energies U_N and U_S because of the normal traction N and shear V (Figure 9.2b). In addition, $\sigma_{\theta\theta}$ contributes to the bending strain energy U_M , as well as to the strain energy U_{MN} because of a coupling effect between the moment M and traction N , as we shall see in the derivation below.

Ordinarily, it is sufficiently accurate to approximate the strain energies U_S and U_N that are due to shear V and traction N , respectively, by the formulas for straight beams (see Section 5.3). However, the strain energy U_M resulting from bending must be modified. To compute this strain energy, consider the curved beam shown in Figure 9.2b. Since the strain energy increment dU for a linearly elastic material undergoing small displacement is independent of the order in which loads are applied, let the shear load V and normal load N be applied first. Next, let the moment be increased from zero to M_x . The strain energy increment resulting from bending is

$$dU_M = \frac{1}{2} M_x \Delta(d\theta) = \frac{1}{2} M_x \omega d\theta \quad (9.27)$$

where $\Delta(d\theta)$, the change in $d\theta$, and $\omega = \Delta(d\theta)/d\theta$ are due to M_x alone. Hence, ω is determined from Eq. 9.10 with $N = 0$. Consequently, Eqs. 9.27 and Eq. 9.10 yield (with $N = 0$)

$$dU_M = \frac{A_m M_x^2}{2A(RA_m - A)E} d\theta \quad (9.28)$$

During the application of M_x , additional work is done by N because the centroidal (middle) surface (Figure 9.2b) is stretched an amount $d\bar{e}_{\theta\theta}$. Let the corresponding strain energy increment caused by the stretching of the middle surface be denoted by dU_{MN} . This strain energy increment dU_{MN} is equal to the work done by N as it moves through the distance $d\bar{e}_{\theta\theta}$. Thus,

$$dU_{MN} = N d\bar{e}_{\theta\theta} = N \bar{e}_{\theta\theta} R d\theta \quad (9.29)$$

where $d\bar{e}_{\theta\theta}$ and $\bar{e}_{\theta\theta}$ refer to the elongation and strain of the centroidal axis, respectively. The strain $\bar{e}_{\theta\theta}$ is given by Eq. 9.3 with $r = R$. Thus, Eq. 9.3 (with $r = R$) and Eqs. 9.29, 9.9, and 9.10 (with $N = 0$) yield the strain energy increment dU_{MN} resulting from coupling of the moment M_x and traction N :

$$dU_{MN} = \frac{N}{E} \left[\frac{M_x}{RA_m - A} - R \frac{A_m M_x}{A(RA_m - A)} \right] d\theta = -\frac{M_x N}{EA} d\theta \quad (9.30)$$

By Eqs. 5.8, 5.14, 9.28, and 9.30, the total strain energy U for the curved beam is obtained in the form

$$U = U_S + U_N + U_M + U_{MN}$$

or

$$U = \int \frac{kV^2 R}{2AG} d\theta + \int \frac{N^2 R}{2AE} d\theta + \int \frac{A_m M_x^2}{2A(RA_m - A)E} d\theta - \int \frac{M_x N}{EA} d\theta \quad (9.31)$$

Equation 9.31 is an approximation, since it is based on the assumptions that plane sections remain plane and that the effect of the radial stress σ_{rr} on U is negligible. It might be expected that the radial stress increases the strain energy. Hence, Eq. 9.31 yields a low estimate of the actual strain energy. However, if M_x and N have the same sign, the coupling U_{MN} , the last term in Eq. 9.31, is negative. Ordinarily, U_{MN} is small and, in many cases, it is negative. Hence, we recommend that U_{MN} , the coupling strain energy, be discarded from Eq. 9.31 when it is negative. The discarding of U_{MN} from Eq. 9.31 raises the estimate of the actual strain energy when U_{MN} is negative and compensates to some degree for the lower estimate caused by discarding σ_{rr} .

The deflection δ_{elast} of rectangular cross section curved beams has been given by Timoshenko and Goodier (1970) for the two types of loading shown in Figure 9.4. The ratio of the deflection δ_U given by Castiglione's theorem and the deflection δ_{elast} is presented in Table 9.4 for several values of R/h . The shear coefficient k (see Eqs. 5.14 and 5.15) was taken to be 1.5 for the rectangular section, and Poisson's ratio ν was assumed to be 0.30.

TABLE 9.4 Ratios of Deflections in Rectangular Section Curved Beams Computed by Elasticity Theory and by Approximate Strain Energy Solution

	Neglecting U_{MN}		Including U_{MN}	
	Pure bending	Shear loading	Pure bending	Shear loading
$(\frac{R}{h})$	$\left(\frac{\delta_U}{\delta_{elast}} \right)$	$\left(\frac{\delta_U}{\delta_{elast}} \right)$	$\left(\frac{\delta_U}{\delta_{elast}} \right)$	$\left(\frac{\delta_U}{\delta_{elast}} \right)$
0.65	0.923	1.563	0.697	1.215
0.75	0.974	1.381	0.807	1.123
1.0	1.004	1.197	0.914	1.048
1.5	1.006	1.085	0.968	1.016
2.0	1.004	1.048	0.983	1.008
3.0	1.002	1.021	0.993	1.003
5.0	1.000	1.007	0.997	1.001

Note: The deflection of curved beams is much less influenced by the curvature of the curved beam than is the circumferential stress $\sigma_{\theta\theta}$. If R/h is greater than 2.0, the strain energy resulting from bending can be approximated by that for a straight beam. Thus, for $R/h > 2.0$, for computing deflections the third and fourth terms on the right-hand side of Eq. 9.31 may be replaced by

$$U_M = \int \frac{M_x^2}{2EI_x} R d\theta \quad (9.32)$$

In particular, we note that the deflection of a rectangular cross section curved beam with $R/h = 2.0$ is 7.7% greater when the curved beam is assumed to be straight than when it is assumed to be curved.

9.5.1 Cross Sections in the Form of an I, T, etc.

As discussed in Section 9.4, the cross sections of curved beams in the form of an I, T, etc. undergo distortion when loaded. One effect of the distortion is to decrease the stiffness of the curved beam. As a result, deflections calculated on the basis of the undistorted cross section are less than the actual deflections. Therefore, the deflection calculations should be based on modified cross sections determined by Bleich's correction factors (Table 9.3). The strain energy terms U_N and U_M for the curved beams should also be calculated using the modified cross section. We recommend that the strain energy U_S be calculated with $k = 1.0$, and with the cross-sectional area A replaced by the area of the web $A_w = th$, where t is the thickness of the web and h is the curved beam depth. Also, as a working rule, we recommend that the coupling energy U_{MN} be neglected if it is negative and that it be doubled if it is positive.

EXAMPLE 9.9 Deformations in a Curved Beam Subjected to Pure Bending

The curved beam in Figure E9.9 is made of an aluminum alloy ($E = 72.0$ GPa), has a rectangular cross section with a thickness of 60 mm, and is subjected to a pure bending moment $M = 24.0$ kN · m.

- (a) Determine the angle change between the two horizontal faces where M is applied.
- (b) Determine the relative displacement of the centroids of the horizontal faces of the curved beam.

FIGURE E9.9

Solution

Required values for A , A_m , and R for the curved beam are calculated using equations in row (a) of Table 9.2:

$$A = 60(150) = 9000 \text{ mm}^2$$

$$A_m = 60 \ln \frac{250}{100} = 54.98 \text{ mm}$$

$$R = 100 + 75 = 175 \text{ mm}$$

(a) The angle change between the two faces where M is applied is given by Eq. 9.26. As indicated in Figure E9.9a, the magnitude of M_x at any angle θ is $M_x = M$. Thus, by Eq. 9.26, we obtain

$$\begin{aligned}\phi &= \frac{\partial U}{\partial M} = \int_0^\pi \frac{A_m M_x}{A(RA_m - A)E} (1) d\theta \\ &= \frac{54.98(24,000,000)\pi}{9000[175(54.98) - 9000](72,000)} \\ &= 0.01029 \text{ rad}\end{aligned}$$

(b) To determine the deflection of the curved beam, a load P must be applied as indicated in Figure E9.9b. In this case, $M_x = M + PR \sin\theta$ and $\partial U/\partial P = R \sin\theta$. Then the deflection is given by Eq. 9.25, in which the integral is evaluated with $P = 0$. Thus, the relative displacement is given by the relation

$$\delta_P = \frac{\partial U}{\partial P} = \int_0^\pi \frac{A_m M_x}{A(RA_m - A)E} \Big|_{P=0} (R \sin\theta) d\theta$$

or

$$\delta_P = \frac{54.98(24,000,000)(175)(2)}{9000[175(54.98) - 9000](72,000)} = 1.147 \text{ mm}$$

EXAMPLE 9.10 Deflections in a Press

A press (Figure E9.10a) has the cross section shown in Figure E9.10b. It is subjected to a load $P = 11.2 \text{ kN}$. The press is made of steel with $E = 200 \text{ GPa}$ and $v = 0.30$. Determine the separation of the jaws of the press caused by the load.

FIGURE E9.10 (a) Curved beam. (b) Actual section. (c) Modified section.

Solution

The press is made up of two straight members and a curved member. We compute the strain energies resulting from bending and shear in the straight beams, without modification of the cross sections. The moment of inertia of the cross section is $I_x = 181.7 \times 10^3 \text{ mm}^4$. We choose the origin of the coordinate axes at load P , with z measured from P toward the curved beam. Then the applied shear V and moment M_x at a section in the straight beam are

$$V = P$$

$$M_x = Pz$$

In the curved beam portion of the press, we employ Bleich's correction factor to obtain a modified cross section. With the dimensions in Figure E9.10b, we find

$$\frac{b_p^2}{\bar{r} t_f} = \frac{15^2}{35(10)} = 0.643$$

A linear interpolation in Table 9.3 yields the result $\alpha = 0.822$. The modified cross section is shown in Figure E9.10c. Equations 9.12–9.14 give

$$A = 34.7(10) + 10(40) = 747 \text{ mm}^2$$

$$R = \frac{34.7(10)(35) + 10(40)(60)}{747} = 48.4 \text{ mm}$$

$$A_m = 10 \ln \frac{80}{40} + 34.7 \ln \frac{40}{30} = 16.9 \text{ mm}$$

With θ defined as indicated in Figure E9.10a, the applied shear V , normal load N , and moment M_x for the curved beam are

$$V = P \cos \theta$$

$$N = P \sin \theta$$

$$M_x = P(100 + R \sin \theta)$$

Summing the strain energy terms for the two straight beams and the curved beam and taking the derivative with respect to P (Eq. 9.25), we compute the increase in distance δ_P between the load points as

$$\delta_P = 2 \int_0^{100} \frac{P}{A_w G} dz + 2 \int_0^{100} \frac{P z^2}{EI_x} dz + \int_0^{\pi} \frac{P \cos^2 \theta}{A_w G} R d\theta + \int_0^{\pi} \frac{P \sin^2 \theta}{AE} R d\theta + \int_0^{\pi} \frac{P(100 + R \sin \theta)^2 A_m}{A(RA_m - A)E} d\theta$$

The shear modulus is $G = E/[2(1 + \nu)] = 76,900 \text{ MPa}$ and $A_w = th = (10)(50) = 500 \text{ mm}^2$. Hence,

$$\begin{aligned} \delta_P = & \frac{2(11,200)(100)}{76,900(500)} + \frac{2(11,200)(100)^3}{3(200,000)(181,700)} \\ & + \frac{11,200(48.4)\pi}{500(76,900)(2)} + \frac{11,200(48.4)\pi}{747(200,000)(2)} \\ & + \frac{16.9(11,200)}{747[48.4(16.9) - 747](200,000)} \left[(100)^2 \pi + \frac{\pi}{2}(48.4)^2 + 2(100)(48.4)(2) \right] \end{aligned}$$

or

$$\delta_P = 0.058 + 0.205 + 0.022 + 0.006 + 0.972 = 1.263 \text{ mm}$$

9.6 STATICALLY INDETERMINATE CURVED BEAMS: CLOSED RING SUBJECTED TO A CONCENTRATED LOAD

Many curved members, such as closed rings and chain links, are statically indeterminate (see Section 5.5). For such members, equations of equilibrium are not sufficient to determine all the internal resultants (V, N, M_x) at a section of the member. The additional relations needed to solve for the loads are obtained using Castigliano's theorem with

appropriate boundary conditions. Since closed rings are commonly used in engineering, we present the computational procedure for a closed ring.

Consider a closed ring subjected to a central load P (Figure 9.9a). From the condition of symmetry, the deformations of each quadrant of the ring are identical. Hence, we need consider only one quadrant. The quadrant (Figure 9.9b) may be considered fixed at section FH with a load $P/2$ and moment M_0 at section BC . Because of the symmetry of the ring, as the ring deforms, section BC remains perpendicular to section FH . Therefore, by Castigliano's theorem, we have for the rotation of face BC

$$\phi_{BC} = \frac{\partial U}{\partial M_0} = 0 \quad (9.33)$$

The applied loads V , N , and M_x at a section forming angle θ with the face BC are

$$\begin{aligned} V &= \frac{P}{2} \sin \theta \\ N &= \frac{P}{2} \cos \theta \\ M_x &= M_0 - \frac{PR}{2}(1 - \cos \theta) \end{aligned} \quad (9.34)$$

Substituting Eqs. 9.31 and 9.34 into Eq. 9.33, we find

$$0 = \int_0^{\pi/2} \frac{\left[M_0 - \left(\frac{PR}{2} \right)(1 - \cos \theta) \right] A_m}{A(RA_m - A)E} d\theta - \int_0^{\pi/2} \frac{\left(\frac{P}{2} \right) \cos \theta}{AE} d\theta \quad (9.35)$$

where U_{MN} has been included. The solution of Eq. 9.35 is

$$M_0 = \frac{PR}{2} \left(1 - \frac{2A}{RA_m \pi} \right) \quad (9.36)$$

FIGURE 9.9 Closed ring.

If R/h is greater than 2.0, we take the bending energy U_M as given by Eq. 9.32 and ignore the coupling energy U_{MN} . Then, M_0 is given by the relation

$$M_0 = \frac{PR}{2} \left(1 - \frac{2}{\pi} \right) \quad (9.37)$$

With M_0 known, the loads at every section of the closed ring (Eqs. 9.34) are known. The stresses and deformations of the closed ring may be calculated by the methods of Sections 9.2–9.5.

9.7 FULLY PLASTIC LOADS FOR CURVED BEAMS

In this section we consider curved beams made of elastic–perfectly plastic materials with yield stress Y (Figure 1.5b). For a curved beam made of elastic–perfectly plastic material, the fully plastic moment M_p under pure bending is the same as that for a straight beam with identical cross section and material. However, because of the nonlinear distribution of the circumferential stress $\sigma_{\theta\theta}$ in a curved beam, the ratio of the fully plastic moment M_p under pure bending to maximum elastic moment M_Y is much greater for a curved beam than for a straight beam with the same cross section.

Most curved beams are subjected to complex loading other than pure bending. The stress distribution for a curved beam at the fully plastic load P_p for a typical loading condition is indicated in Figure 9.10. Since the tension stresses must balance the compression stresses and load P_p , the part A_T of the cross-sectional area A that has yielded in tension is larger than the part A_C of area A that has yielded in compression. In addition to the unknowns A_T and A_C , a third unknown is P_p , the load at the fully plastic condition. This follows because R (the distance from the center of curvature O to the centroid \bar{O}) can be calculated and D is generally specified rather than P_p . The three equations necessary to determine the three unknowns A_T , A_C , and P_p are obtained from the equations of equilibrium and the fact that the sum of A_T and A_C must equal the cross-sectional area A , that is,

FIGURE 9.10 Stress distribution for a fully plastic load on a curved beam.

$$A = A_T + A_C \quad (9.38)$$

The equilibrium equations are (Figure 9.10)

$$\sum F_z = 0 = A_T Y - A_C Y - P_P \quad (9.39)$$

$$\sum M_x = 0 = P_P D - A_T Y \bar{y}_T - A_C Y \bar{y}_C \quad (9.40)$$

In Eq. 9.40, \bar{y}_T and \bar{y}_C locate the centroids of A_T and A_C , respectively, as measured from the centroid $\bar{0}$ of the cross-sectional area of the curved beam (Figure 9.10). Let M be the moment, about the centroidal axis x , resulting from the stress distribution on section BC (Figure 9.10). Then,

$$M = P_P D = A_T Y \bar{y}_T + A_C Y \bar{y}_C \quad (9.41)$$

Trial and error can be used to solve Eqs. 9.38–9.40 for the magnitudes of A_T , A_C , and P_P , since \bar{y}_T and \bar{y}_C are not known until A_T and A_C are known (McWhorter et al., 1971).

The moment M (Eq. 9.41) is generally less than the fully plastic moment M_P for pure bending. It is desirable to know the conditions under which M resulting from load P_P can be assumed equal to M_P , since for pure bending A_T is equal to A_C , and the calculations are greatly simplified. For some common sections, $M \approx M_P$, when $D > h$. For example, for $D = h$, we note that $M = 0.94M_P$ for curved beams with rectangular sections and $M = 0.96M_P$ for curved beams with circular sections. However, for curved beams with T-sections, M may be greater than M_P . Other exceptions are curved beams with I-sections and box-sections, for which D should be greater than $2h$ for M to be approximately equal to M_P .

9.7.1 Fully Plastic Versus Maximum Elastic Loads for Curved Beams

A linearly elastic analysis of a load-carrying member is required to predict the load-deflection relation for linearly elastic behavior of the member up to the load P_Y that initiates yielding in the member. The fully plastic load is also of interest since it is often considered to be the limiting load that can be applied to the member before the deformations become excessively large.

The fully plastic load P_P for a curved beam is often more than twice the maximum elastic load P_Y . Fracture loads for curved beams that are made of ductile metals and subjected to static loading may be four to six times P_Y . Dimensionless load-deflection experimental data for a uniform rectangular section hook made of a structural steel are shown in Figure 9.11. The deflection is defined as the change in distance ST between points S and T on the hook. The hook does not fracture even for loads such that $P/P_Y > 5$. A computer program written by J. C. McWhorter, H. R. Wetenkamp, and O. M. Sidebottom (1971) gave the predicted curve in Figure 9.11. The experimental data agree well with predicted results.

As noted in Figure 9.11, the ratio of P_P to P_Y is 2.44. Furthermore, the load-deflection curve does not level off at the fully plastic load but continues to rise. This behavior may be attributed to strain hardening. Because of the steep stress gradient in the hook, the strains in the most strained fibers become so large that the material begins to strain harden before yielding can penetrate to sufficient depth at section BC in the hook to develop the fully plastic load.

FIGURE 9.11 Dimensionless load-deflection curves for a uniform rectangular section hook made of structural steel.

The usual practice in predicting the deflection of a structure at the fully plastic load is to assume that the structure behaves in a linearly elastic manner up to the fully plastic load (point Q in Figure 9.11) and multiply the deflection at this point by the ratio P_P/P_Y (in this case, 2.44). In this case, with this procedure (Figure 9.11) the resulting calculated deflection [approximately calculated as $2.44(2.4) = 5.9$] is greater than the measured deflection.

Usually, curved members such as crane hooks and chains are not subjected to a sufficient number of repetitions of peak loads during their life for fatigue failure to occur. Therefore, the working loads for these members are often obtained by application of a factor of safety to the fully plastic loads. It is not uncommon to have the working load as great as or greater than the maximum elastic load P_Y .

PROBLEMS

Section 9.2

9.1. A curved beam has the T-shaped cross section shown in Figure P9.1. The radius of curvature to the inner face of the flange is 20 mm. The maximum allowable circumferential stress has a magnitude of 250 MPa. Determine the magnitude of the bending moment that may be applied to the beam.

9.2. A curved steel bar of circular cross section is used as a crane hook (Figure P9.2). The radius of curvature to the inner edge of the bar is r and the bar has diameter d .

a. Determine the maximum tensile and compressive stresses at section $A-A$ in terms of load P , radius r , and diameter d .

b. The maximum allowable design tensile stress at section $A-A$ is 375 MPa. Determine the maximum allowable load P , for a radius $r = 75$ mm and a diameter $d = 50$ mm.

9.3. In a redesign of the aircraft beam of Example 9.2, the beam is replaced by a beam with the cross section shown in Figure P9.3.

FIGURE P9.1

FIGURE P9.2

FIGURE P9.3

- Rework Example 9.2 with the new cross section.
 - Compare the results to those of Example 9.2.
 - Comment on the worthiness of the redesign.
- 9.4.** Rework Example 9.4 assuming that the pin exerts a uniform pressure p on the hook at radius r_i for $0 \leq \theta \leq \pi$. Compare the results to those of Example 9.4.
- 9.5.** The frame shown in Figure E9.1 has a rectangular cross section with a thickness of 10 mm and depth of 40 mm. The load P is located 120 mm from the centroid of section BC. The frame is made of steel having a yield stress of $Y = 430$ MPa. The frame has been designed using a factor of safety of $SF = 1.75$ against initiation of yielding. Determine the maximum allowable magnitude of P , if the radius of curvature at section BC is $R = 40$ mm.
- 9.6.** Solve Problem 9.5 for the condition that $R = 35$ mm.

- 9.7.** The curved beam in Figure P9.7 has a circular cross section 50 mm in diameter. The inside diameter of the curved beam is 40 mm. Determine the stress at B for $P = 20$ kN.

FIGURE P9.7

- 9.8.** Let the crane hook in Figure E9.3 have a trapezoidal cross section as shown in row (c) of Table 9.2 with (see Figure P9.8) $a = 45$ mm, $c = 80$ mm, $b_1 = 25$ mm, and $b_2 = 10$ mm. Determine the maximum load to be carried by the hook if the working stress limit is 150 MPa.

FIGURE P9.8

- 9.9.** A curved beam is built up by welding together rectangular and elliptical cross section curved beams; the cross section is shown in Figure P9.9. The center of curvature is located 20 mm from B. The curved beam is subjected to a positive bending moment M_x . Determine the stresses at points B and C in terms of M_x .

FIGURE P9.9

- 9.10.** A commercial crane hook has the cross-sectional dimensions shown in Figure P9.10 at the critical section that is subjected to an axial load $P = 100$ kN. Determine the circumferential stresses at the inner and outer radii for this load.

FIGURE P9.10

Assume that area A_1 is half of an ellipse [see row (*j*) in Table 9.2] and area A_3 is enclosed by a circular arc.

9.11. A crane hook has the cross-sectional dimensions shown in Figure P9.11 at the critical section that is subjected to an axial load $P = 90.0$ kN. Determine the circumferential stresses at the inner and outer radii for this load. Note that A_1 and A_3 are enclosed by circular arcs.

FIGURE P9.11

9.12. The curved beam in Figure P9.12 has a triangular cross section with the dimensions shown. If $P = 40$ kN, determine the circumferential stresses at B and C .

FIGURE P9.12

9.13. A curved beam with a rectangular cross section strikes a 90° arc and is loaded and supported as shown in Figure P9.13. The thickness of the beam is 50 mm. Determine the hoop stress $\sigma_{\theta\theta}$ along line $A-A$ at the inside and outside radii and at the centroid of the beam.

FIGURE P9.13

Section 9.3

9.14. Determine the distribution of the radial stress σ_{rr} in section BC of the beam of Example 9.1. Also determine the maximum value of σ_{rr} and its location.

9.15. Determine the magnitude of the radial stress σ_{rr} in section BC of Figure P9.12 at a radial distance of 30 mm from point B .

9.16. For the curved beam in Problem 9.9, determine the radial stress in terms of the moment M_x if the thickness of the web at the weld is 10 mm.

9.17. Figure P9.17 shows a cast iron frame with a U-shaped cross section. The ultimate tensile strength of the cast iron is $\sigma_u = 320$ MPa.

a. Determine the maximum value of P based on a factor of safety $SF = 4.00$, which is based on the ultimate strength.

b. Neglecting the effect of stress concentrations at the fillet at the junction of the web and flange, determine the maximum radial stress when this load is applied.

c. Is the maximum radial stress less than the maximum circumferential stress?

FIGURE P9.17

Section 9.4

9.18. A T-section curved beam has the cross section shown in Figure P9.18. The center of curvature lies 40 mm from the flange. If the curved beam is subjected to a positive bending moment $M_x = 2.50 \text{ kN} \cdot \text{m}$, determine the stresses at the inner and outer radii. Use Bleich's correction factors. What is the maximum shear stress in the curved beam?

FIGURE P9.18

9.19. Determine the radial stress at the junction of the web and the flange for the curved beam in Problem 9.18. Neglect stress concentrations. Use the Bleich correction.

Section 9.5

9.22. If moment M_x and axial force N are applied simultaneously, the strain-energy density resulting from these two actions is

$$dU = \frac{1}{2}M_x\omega d\theta + \frac{1}{2}N\bar{\epsilon}_{\theta\theta}R d\theta$$

where ω is given by Eq. 9.10 and $\bar{\epsilon}_{\theta\theta}$ is found from Eq. 9.3 with $r = R$. Using this expression for strain-energy density, derive Eq. 9.31.

9.23. The curved beam in Figure P9.23 is made of a steel ($E = 200 \text{ GPa}$) that has a yield stress $Y = 420 \text{ MPa}$. Determine the magnitude of the bending moment M_y required to initiate yielding in the curved beam, the angle change of the free end, and the horizontal and vertical components of the deflection of the free end.

9.24. Determine the deflection of the curved beam in Problem 9.7 at the point of load application. The curved beam is made of an aluminum alloy for which $E = 72.0 \text{ GPa}$ and $G = 27.1 \text{ GPa}$. Let $k = 1.3$.

9.25. The triangular cross section curved beam in Problem 9.12 is made of steel ($E = 200 \text{ GPa}$ and $G = 77.5 \text{ GPa}$). Determine

Section 9.6

9.27. The ring in Figure P9.27 has an inside diameter of 100 mm, an outside diameter of 180 mm, and a circular cross section. The ring is made of steel having a yield stress of $Y = 520 \text{ MPa}$. Determine the maximum allowable magnitude of P if the ring has been designed with a factor of safety $SF = 1.75$ against initiation of yielding.

9.20. A load $P = 12.0 \text{ kN}$ is applied to the clamp shown in Figure P9.20. Determine the circumferential stresses at points B and C , assuming that the curved beam formula is valid at that section.

FIGURE P9.20

9.21. Determine the radial stress at the junction of the web and inner flange of the curved beam portion of the clamp in Problem 9.20. Neglect stress concentrations.

FIGURE P9.23

the separation of the points of application of the load. Let $k = 1.5$.

9.26. Determine the deflection across the center of curvature of the cast iron curved beam in Problem 9.17 for $P = 126 \text{ kN}$, $E = 102.0 \text{ GPa}$ and $G = 42.5 \text{ GPa}$. Let $k = 1.0$ with the area in shear equal to the product of the web thickness and the depth.

9.28. If $E = 200 \text{ GPa}$ and $G = 77.5 \text{ GPa}$ for the steel in Problem 9.27, determine the deflection of the ring for a load $P = 60 \text{ kN}$. Let $k = 1.3$.

9.29. An aluminum alloy ring has a mean diameter of 600 mm and a rectangular cross section with 200 mm thickness and a depth of 300 mm (radial direction). The ring is loaded by

FIGURE P9.27

diametrically opposed radial loads $P = 4.00 \text{ MN}$. Determine the maximum tensile and compressive circumferential stresses in the ring.

Section 9.7

9.32. Let the curved beam in Figure 9.10 have a rectangular cross section with depth h and width b . Show that the ratio of the bending moment M for fully plastic load P_P to the fully plastic moment for pure bending $M_P = Ybh^2/4$ is given by the relation

$$\frac{M}{M_P} = \frac{4D}{h} \sqrt{1 + \frac{4D^2}{h^2} - \frac{8D^2}{h^2}}$$

9.30. If $E = 72.0 \text{ GPa}$ and $G = 27.1 \text{ GPa}$ for the aluminum alloy ring in Problem 9.29, determine the separation of the points of application of the loads. Let $k = 1.5$.

9.31. The link in Figure P9.31 has a circular cross section and is made of a steel having a yield stress of $Y = 250 \text{ MPa}$. Determine the magnitude of P that will initiate yield in the link.

FIGURE P9.31

9.33. Let the curved beam in Problem 9.5 be made of a steel that has a flat-top stress-strain diagram at the yield stress $Y = 430 \text{ MPa}$. From the answer to Problem 9.5, the load that initiates yielding is equal to $P_Y = SF(P) = 6.05 \text{ kN}$. Since $D = 3h$, assume $M = M_P$ and calculate P_P . Determine the ratio P_P/P_Y .

9.34. Let the steel in the curved beam in Example 9.8 be elastic-perfectly plastic with yield stress $Y = 280 \text{ MPa}$. Determine the fully plastic moment for the curved beam. Note that the original cross section must be used. The distortion of the cross section increases the fully plastic moment for a positive moment.

REFERENCES

- AMERICAN INSTITUTE OF TIMBER CONSTRUCTION (AITC) (1994). *Timber Construction Manual*, 4th ed. New York: Wiley.
- ANDERSON, C. G. (1950). Flexural Stresses in Curved Beams of I- and Box Sections. Presented to Inst. of Mech. Engineers, London, Nov. 3.
- BLEICH, H. (1933). Die Spannungsverteilung in den Gurtungen gekrümmter Stäbe mit T- und I-formigem Querschnitt. *Der Stahlblau, Beilage zur Zeitschrift, Die Bautechnik*, 6(1): 3–6.
- BROUGHTON, D. C., CLARK, M. E., and CORTEN, H. T. (1950). Tests and Theory of Elastic Stresses in Curved Beams Having I- and T-Sections. *Exper. Mech.*, 8(1): 143–155.
- MCWHORTER, J. C., WETENKAMP, H. R., and SIDEBOTTOM, O. M. (1971). Finite Deflections of Curved Beams. *J. Eng. Mech. Div., Proc. ASCE*, 97: 345–358.
- TIMOSHENKO, S. (1923). Bending Stresses in Curved Tubes of Rectangular Cross-Section. *Trans. ASME*, 45: 135–140.
- TIMOSHENKO, S., and GOODIER, J. (1970). *Theory of Elasticity*, 3rd ed. New York: McGraw-Hill.
- WANG, C. C. (1985). A Unified Algorithm for Accurately Sizing Straight and Curved Beam Sections to Allowable Stress Limits. Presented at ASME Des. Eng. Div. Conf. and Exhibit on Mech. Vibration and Noise, Cincinnati, OH, Sept. 10–13, Paper 85-DET-102.

CHAPTER

10**BEAMS ON ELASTIC FOUNDATIONS**

In certain applications, a beam of relatively small bending stiffness is placed on an elastic foundation and loads are applied to the beam. The loads are transferred through the beam to the foundation. In this chapter, we assume that the foundation resists the loads transmitted by the beam and responds in a linearly elastic manner; that is, the pressure developed at any point between the beam and the foundation is proportional to the deflection of the beam at that point. This type of foundation response is referred to as the Winkler foundation or Winkler model (Hévényi, 1946; Westergaard, 1948). This assumption is fairly accurate for small deflections. However, if the deflections are large, the resistance of the foundation generally does not remain linearly proportional to the beam deflection.

The solution presented in this chapter for beams on elastic foundations can be used to obtain a simple approximate solution for beams supported by identical elastic springs that are spaced uniformly along the beam. Extensive surveys of studies on beams on elastic foundations have been given by Kerr (1964), Selvadurai (1979), Scott (1981), Vallabhan and Das (1988), and Jones and Xenophontos (1977). Design tables based on the Winkler model have been developed by Iyengar and Ramu (1979).

10.1 GENERAL THEORY

A single differential equation describes the response of a beam resting on an elastic foundation and subjected to transverse loads. The boundary conditions for the beam depend on how the beam is supported at its ends. For instance, consider a beam of infinite length attached along its length to an elastic foundation (Figure 10.1). Let the origin of coordinate axes (x , y , z) be located at the centroid of the beam cross section and let a concentrated lateral load P be applied to the beam at the origin of the (x , y , z) axes. The z axis coincides with the axis of the beam, the x axis is normal to the figure (directed toward the reader), and the y axis is normal to the elastic foundation. The load P causes the beam to deflect, which in turn displaces the elastic foundation. As a result, a distributed force is developed between the beam and the foundation. Thus, relative to the beam, the stiffness of the foundation produces a laterally distributed force q (force per unit length) on the beam (Figure 10.1b).

The distributed load q is taken to be positive when it pushes up on the beam. When the deflection of the beam is directed downward (positive), the supporting medium is compressed and pushes up on the beam (q is positive). When the deflection is upward (negative), tension is produced in the supporting medium; it pulls down on the beam (q is negative). In such regions, we shall assume that the beam is attached to the foundation.

FIGURE 10.1 Infinite beam on an elastic foundation and loaded at origin.

Also, when the beam deflects, horizontal frictional forces may develop between the beam and the supporting material. The influence of such horizontal forces has been discussed by Hetényi (1946, Chapter VI).

Consider the free-body diagram of a beam element enclosed between two vertical cross sections,¹ a distance Δz apart (Figure 10.1a), with positive sign conventions for the total vertical shear V_y and moment M_x indicated. For the indicated sign conventions and for small displacements, we obtain the differential relations

$$\begin{aligned} \theta &= \frac{dy}{dz}, & M_x &= -EI_x \frac{d^2y}{dz^2} \\ V_y &= \frac{dM_x}{dz} = -EI_x \frac{d^3y}{dz^3}, & q &= \frac{dV_y}{dz} = -EI_x \frac{d^4y}{dz^4} \end{aligned} \quad (10.1)$$

¹This assumes that the beam slope is so small that the cross sections normal to the beam axis can be replaced by vertical sections.

For the linearly elastic foundation, the distributed load q is linearly proportional to the deflection y of the beam; thus,

$$q = ky \quad (10.2)$$

where the spring coefficient k may be written in the form

$$k = bk_0 \quad (10.3)$$

in which b is the uniform beam width and k_0 is the elastic spring constant or *modulus of the foundation*. The dimensions of k_0 are $[F/L^3]$. In the following derivations, we shall use the symbol k . However, it must be remembered that k includes the beam width b and will be numerically equal to k_0 only if $b = 1$.

When the beam rests on a soil subgrade, the modulus of the foundation can be highly variable. Often in the design of foundations for building structures, initial estimates of foundation modulus k_0 are made based on qualitative descriptions of the soil or some knowledge of the unconfined compressive strength q_u . See Table 10.1 for representative data for sand and clay soils.

Substitution of Eq. 10.2 into the fourth of Eqs. 10.1 yields the differential equation of the bending axis of the beam on an elastic foundation:

$$EI_x \frac{d^4 y}{dz^4} = -ky \quad (10.4)$$

With the notation

$$\beta = \sqrt[4]{\frac{k}{4EI_x}} \quad (10.5)$$

the general solution y of Eq. 10.4 may be expressed as

$$y = e^{\beta z} (C_1 \sin \beta z + C_2 \cos \beta z) + e^{-\beta z} (C_3 \sin \beta z + C_4 \cos \beta z) \quad (10.6)$$

Equation 10.6 represents the general solution for the response of an infinite beam on an elastic foundation subjected to a concentrated lateral load. The magnitudes of the

TABLE 10.1 Values of Subgrade Modulus for Sand and Clay Soils

Soil type	Range of k_0 [N/mm ³]
Loose sand	0.005–0.016
Medium sand	0.010–0.080
Dense sand	0.063–0.126
Clayey sand (medium)	0.031–0.080
Silty sand (medium)	0.024–0.048
Clay, $q_u < 0.2$ N/mm ²	0.012–0.024
Clay, 0.2 N/mm ² $< q_u < 0.4$ N/mm ²	0.024–0.048
Clay, $q_u > 0.4$ N/mm ²	> 0.048

Source: Data adapted from Bowles (1995).

FIGURE 10.2 Semiinfinite beam on elastic foundation and loaded at the end.

constants of integration C_1 , C_2 , C_3 , and C_4 are determined by the boundary conditions.

Solutions for the response of a beam supported by an elastic foundation and subjected to specific lateral loads can be obtained by the method of superposition. The solutions for an infinite beam loaded by a concentrated load (Figure 10.1) and for a semiinfinite beam loaded at the end by a concentrated load P and moment M_0 as indicated in Figure 10.2 are employed. In either of the cases shown in Figures 10.1 and 10.2, the deflection of the beam goes to zero for large positive values of z . Consequently, the constants C_1 and C_2 in Eq. 10.6 are zero, and the equation for the displacement y of the bending axis of the beam reduces to

$$y = e^{-\beta z} (C_3 \sin \beta z + C_4 \cos \beta z), \quad z \geq 0 \quad (10.7)$$

Because of symmetry, the displacement of the beam in Figure 10.1 for negative values of z can be obtained from the solution for positive values of z , that is, $y(-z) = y(z)$. For the case of the semiinfinite beam (Figure 10.2), $z \geq 0$, so Eq. 10.7 applies directly.

10.2 INFINITE BEAM SUBJECTED TO A CONCENTRATED LOAD: BOUNDARY CONDITIONS

Consider a beam of infinite length, resting on an elastic foundation and loaded at the origin 0 of coordinate axes (y , z) with concentrated load P (Figure 10.1). To determine the two constants of integration, C_3 and C_4 in Eq. 10.7, we employ the conditions (a) that the slope of the beam remains zero under the load because of symmetry and (b) that half of the load P must be supported by the elastic foundation under the half of the beam specified by positive values of z . The other half of P is supported by the elastic foundation where $z < 0$. Thus, we obtain the relations

$$\frac{dy}{dz} = 0 \quad \text{for } z = 0 \quad \text{and} \quad 2 \int_0^{\infty} ky \, dz = P \quad (10.8)$$

The condition of vanishing slope at $z = 0$ yields, with Eq. 10.7,

$$C_3 = C_4 = C$$

Hence, Eq. 10.7 becomes

$$y = Ce^{-\beta z} (\sin \beta z + \cos \beta z) \quad (10.9)$$

Substituting Eq. 10.9 into the second of Eqs. 10.8, we obtain

$$C = \frac{P\beta}{2k} \quad (10.10)$$

Consequently, the equation of the deflected axis of the beam is

$$y = \frac{P\beta}{2k} e^{-\beta z} (\sin \beta z + \cos \beta z), \quad z \geq 0 \quad (10.11)$$

Equation 10.11 holds for positive values of z . The deflections for negative values of z are obtained by the condition that $y(-z) = y(z)$, that is, by symmetry. Values for the slope, moment, and shear are obtained by substitution of Eq. 10.11 into Eqs. 10.1. Thus, we find

$$y = \frac{P\beta}{2k} A_{\beta z}, \quad z \geq 0 \quad (10.12)$$

$$\theta = \frac{dy}{dz} = -\frac{P\beta^2}{k} B_{\beta z}, \quad z \geq 0 \quad (10.13)$$

$$M_x = -EI_x \frac{d^2 y}{dz^2} = \frac{P}{4\beta} C_{\beta z}, \quad z \geq 0 \quad (10.14)$$

$$V_y = -EI_x \frac{d^3 y}{dz^3} = -\frac{P}{2} D_{\beta z}, \quad z \geq 0 \quad (10.15)$$

where

$$\begin{aligned} A_{\beta z} &= e^{-\beta z} (\sin \beta z + \cos \beta z), & B_{\beta z} &= e^{-\beta z} \sin \beta z \\ C_{\beta z} &= e^{-\beta z} (\cos \beta z - \sin \beta z), & D_{\beta z} &= e^{-\beta z} \cos \beta z \end{aligned} \quad (10.16)$$

The four functions A , B , C , and D are all of the same type and they form periodical relations. Thus, by Eq. 10.16, we may write

$$\begin{aligned} \frac{dA_{\beta z}}{dz} &= -2\beta B_{\beta z}, & \frac{dB_{\beta z}}{dz} &= \beta C_{\beta z} \\ \frac{dC_{\beta z}}{dz} &= -2\beta D_{\beta z}, & \frac{dD_{\beta z}}{dz} &= -\beta A_{\beta z} \end{aligned} \quad (10.17)$$

These relations are useful in applications and in the derivation of formulas for slope, moment, and shear of beams on elastic foundations. For convenience, selected values of $A_{\beta z}$, $B_{\beta z}$, $C_{\beta z}$, and $D_{\beta z}$ are listed in Table 10.2. These functions are also plotted in Figure 10.3.

Values of deflection, slope, bending moment, and shear at any point along the beam are given by Eqs. 10.12, 10.13, 10.14, and 10.15, respectively. By using the symmetry conditions, $y(-z) = y(z)$, $\theta(-z) = -\theta(z)$, $M_x(-z) = M_x(z)$, and $V_y(-z) = -V_y(z)$, these quantities are plotted versus βz in Figures 10.1c–10.1f. Since all of these quantities approach zero as βz becomes large, the above solutions may be used as approximations for beams of finite length. In particular, in Table 10.2 and Figure 10.3, we note that $A_{\beta z} = 0$ for $\beta z = 3\pi/4$; therefore, the beam has zero deflection at a distance $3\pi/(4\beta)$ from the load. A beam with a length $L = 3\pi/(2\beta)$ loaded at the center has a maximum deflection 5.5% greater (Hetényi, 1946) and a maximum bending moment 1.9% greater than for a beam with infinite length. Although the error in using the solution for a beam of length $L = 3\pi/(2\beta)$ is nonconservative,

TABLE 10.2

βz	$A_{\beta z}$	$B_{\beta z}$	$C_{\beta z}$	$D_{\beta z}$
0	1	0	1	1
0.02	0.9996	0.0196	0.9604	0.9800
0.04	0.9984	0.0384	0.9216	0.9600
0.10	0.9906	0.0903	0.8100	0.9003
0.20	0.9651	0.1627	0.6398	0.8024
0.30	0.9267	0.2189	0.4888	0.7078
0.40	0.8784	0.2610	0.3564	0.6174
0.50	0.8231	0.2908	0.2414	0.5323
0.60	0.7628	0.3099	0.1430	0.4529
0.70	0.6997	0.3199	0.0599	0.3798
$\frac{1}{4}\pi$	0.6448	0.3224	0	0.3224
0.80	0.6353	0.3223	-0.0093	0.3131
0.90	0.5712	0.3185	-0.0658	0.2527
1.00	0.5083	0.3096	-0.1109	0.1987
1.10	0.4476	0.2967	-0.1458	0.1509
1.20	0.3898	0.2807	-0.1716	0.1091
1.30	0.3355	0.2626	-0.1897	0.0729
1.40	0.2849	0.2430	-0.2011	0.0419
1.50	0.2384	0.2226	-0.2068	0.0158
$\frac{1}{2}\pi$	0.2079	0.2079	-0.2079	0
1.60	0.1960	0.2018	-0.2077	-0.0059
1.70	0.1576	0.1812	-0.2046	-0.0236
1.80	0.1234	0.1610	-0.1985	-0.0376
1.90	0.0932	0.1415	-0.1899	-0.0484
2.00	0.0667	0.1230	-0.1793	-0.0563
2.20	0.0244	0.0895	-0.1547	-0.0652
$\frac{3}{4}\pi$	0	0.0671	-0.1342	-0.0671
2.40	-0.0056	0.0613	-0.1282	-0.0669
2.60	-0.0254	0.0383	-0.1020	-0.0637
2.80	-0.0369	0.0204	-0.0777	-0.0573
3.00	-0.0422	0.0071	-0.0563	-0.0493
π	-0.0432	0	-0.0432	-0.0432
3.20	-0.0431	-0.0024	-0.0383	-0.0407
3.40	-0.0408	-0.0085	-0.0238	-0.0323
3.60	-0.0366	-0.0121	-0.0124	-0.0245
3.80	-0.0314	-0.0137	-0.0040	-0.0177
$\frac{5}{4}\pi$	-0.0278	-0.0140	0	-0.0139
4.00	-0.0258	-0.0139	0.0019	-0.0120
$\frac{3}{2}\pi$	-0.0090	-0.0090	0.0090	0
2π	0.0019	0	0.0019	0.0019

the error is not large; therefore, the infinite-beam solution yields reasonable results for beams as short as $L = 3\pi/(2\beta)$ when loaded at the center. The infinite-beam solution also yields reasonable results for much longer beams for any location of the concentrated load as long as the distance from the load to either end of the beam is equal to or greater than $3\pi/(4\beta)$.

FIGURE 10.3 Beam on elastic foundation functions.

10.2.1 Method of Superposition

Referring to Eqs. 10.12–10.15, we see that y , θ , M_x , and V_y are proportional to the load P . Also, recall by symmetry $y(-z) = y(z)$, $\theta(-z) = -\theta(z)$, $M_x(-z) = M_x(z)$, and $V_y(-z) = -V_y(z)$. Hence, symmetry² and the principle of superposition are directly applicable to the solution of beams subjected to multiple loads. For example, consider an infinite beam subjected to three point loads P_1 , P_2 , and P_3 (Figure 10.4) that act at $z = -a$, $-b$, and $-c$, respectively. The resulting displacement is, by Eq. 10.12,

$$y(z) = \frac{\beta}{2k} [P_1 A_{\beta(z+a)} + P_2 A_{\beta(z+b)} + P_3 A_{\beta(z+c)}]$$

Similar equations may be written for θ , M_x , and V_y .

To demonstrate the superposition method, suppose that we want to determine the deflection and rotation at points A and B for the beam in Figure 10.4. For the location of the origin O as shown, the coordinate z_A is positive and the coordinate z_B is negative. At point A the foregoing equation for deflection is applied directly. Likewise, the corresponding equation for rotation follows naturally. Thus,

FIGURE 10.4 Infinite beam subjected to three point loads.

²Symmetry here is equivalent to Maxwell's law of reciprocity (Langhaar, 1989, p. 137).

$$y_A = \frac{\beta}{2k} [P_1 A_{\beta(z_A + a)} + P_2 A_{\beta(z_A + b)} + P_3 A_{\beta(z_A + c)}]$$

$$\theta_A = -\frac{\beta^2}{k} [P_1 B_{\beta(z_A + a)} + P_2 B_{\beta(z_A + b)} + P_3 B_{\beta(z_A + c)}]$$

However, point B lies to the left of the load P_3 . Hence the value $(z_B + c)$ is negative and cannot be used directly in Eqs. 10.12–10.15. Rather, we use the positive value $|z_B + c|$ in these equations and account for the symmetry of y and the antisymmetry of θ as follows:

$$y_B = \frac{\beta}{2k} [P_1 A_{\beta(z_B + a)} + P_2 A_{\beta(z_B + b)} + P_3 A_{\beta|z_B + c|}]$$

$$\theta_B = -\frac{\beta^2}{k} [P_1 B_{\beta(z_B + a)} + P_2 B_{\beta(z_B + b)} - P_3 B_{\beta|z_B + c|}]$$

The symmetry of M_x and the antisymmetry of V_y are treated similarly.

10.2.2 Beam Supported on Equally Spaced Discrete Elastic Supports

Long beams are sometimes supported by elastic springs equally spaced along the beam (Figure 10.5a). Although coil springs are shown in Figure 10.5, each spring support may be due to the resistance of a linearly elastic member or a structure such as a tension member, straight beam, or curved beam. It is possible to obtain an exact solution for the spring-supported beam of Figure 10.5a by energy methods (see Section 5.5, Example 5.18); however, the computational work becomes prohibitive as the number of springs becomes large.

Alternatively, we may proceed as follows: Let each spring in Figure 10.5a have the same constant K . The force R that each spring exerts on the beam is directly proportional to the deflection y of the beam at the section where the spring is attached. Thus, we write

$$R = Ky \quad (10.18)$$

FIGURE 10.5 Infinite beam supported by equally spaced elastic springs.

We assume that the load R is distributed uniformly over a spacing l , a distance $l/2$ to the right and to the left of each spring. Thus, we obtain the stepped distributed loading shown in Figure 10.5b. If the stepped distributed loading is approximated by a smooth average curve (dashed curve in Figure 10.5b), the approximate distributed load is similar to the distributed load q of Figure 10.1b. Since the dashed curve in Figure 10.5b intersects each of the steps near its center, we assume that the dashed curve does indeed intersect each of the steps directly beneath the spring. Thus, we assume that an equivalent spring constant k exists, such that

$$k = \frac{K}{l} \quad (10.19)$$

Hence, substitution of Eq. 10.19 into Eq. 10.5 yields an equivalent β for the springs. Next, we assume that Eqs. 10.12–10.15 are valid for an infinite beam supported by equally spaced elastic supports and loaded at the center. Obviously, the resulting approximate solution becomes more accurate as the spacing l between springs becomes small. However, we note that the error for this approximate solution becomes great when the spacing l between springs becomes large. It has been found that the error in the solution is not excessive if we require that the spacing l between springs satisfies the condition

$$l \leq \frac{\pi}{4\beta} \quad (10.20)$$

The magnitude of the error for spacing that satisfies Eq. 10.20 is discussed in Example 10.2.

The approximate solution for a beam of infinite length, with equally spaced elastic supports, may be used to obtain a reasonable approximate solution for a sufficiently long finite-length beam. We note that the load exerted by each elastic spring has been assumed to be distributed over a distance l , with the distribution being uniform over a distance $l/2$ to the left and right of the spring (Figures 10.5a and 10.5b). Hence, consider a beam of length L supported by discrete elastic springs (Figure 10.6a). In general, the end springs do not coincide with the ends of the beam but lie at some distance less than $l/2$ from the beam ends. Since the distributed effect of the end springs is assumed to act over length l , $l/2$ to the left and right of the end springs, we extend the beam of length L to a beam of length L'' , where (Figure 10.6b)

$$L'' = ml \quad (10.21)$$

FIGURE 10.6 Spring-supported beam. (a) Actual beam length. (b) Adjusted length.

and the integer m denotes the number of spring supports. If $L'' \geq 3\pi/(2\beta)$, the approximate solution for a spring-supported infinite beam yields a reasonably good approximation for a spring-supported finite beam of length L .

EXAMPLE 10.1 Diesel Locomotive Wheels on Rail

A railroad uses steel rails ($E = 200$ GPa) with a depth of 184 mm. The distance from the top of the rail to its centroid is 99.1 mm, and the moment of inertia of the rail is 36.9×10^6 mm 4 . The rail is supported by ties, ballast, and a road bed that together are assumed to act as an elastic foundation with spring constant $k = 14.0$ N/mm 2 .

(a) Determine the maximum deflection, maximum bending moment, and maximum flexural stress in the rail for a single wheel load of 170 kN.

(b) A particular diesel locomotive has three wheels per bogie equally spaced at 1.70 m. Determine the maximum deflection, maximum bending moment, and maximum flexural stress in the rail if the load on each wheel is 170 kN.

Solution

The equations for bending moment and deflection require the value of β . From Eq. 10.5, we find that

$$\beta = \sqrt[4]{\frac{k}{4EI_x}} = \sqrt[4]{\frac{14}{4(200 \times 10^3)(36.9 \times 10^6)}} = 0.000830 \text{ mm}^{-1}$$

(a) The maximum deflection and maximum bending moment occur under the load where $A_{\beta z} = C_{\beta z} = 1.00$. Equations 10.12 and 10.14 give

$$\begin{aligned} y_{\max} &= \frac{P\beta}{2k} = \frac{170 \times 10^3 (0.000830)}{2(14)} = 5.039 \text{ mm} \\ M_{\max} &= \frac{P}{4\beta} = \frac{170 \times 10^3}{4(0.000830)} = 51.21 \text{ kN} \cdot \text{m} \\ \sigma_{\max} &= \frac{M_{\max} c}{I_x} = \frac{51.21 \times 10^6 (99.1)}{36.9 \times 10^6} = 137.5 \text{ MPa} \end{aligned}$$

(b) The deflection and bending moment at any section of the beam are obtained by superposition of the effects of each of the three wheel loads. With superposition, an examination of Figures 10.1c and 10.1e indicates that the maximum deflection and maximum bending moment occur either under the center wheel or under one of the end wheels. Let the origin be located under one of the end wheels. The distance from the origin to the next wheel is $z_1 = 1.7 \times 10^3$ mm. Hence, $\beta z_1 = 0.000830(1.7 \times 10^3) = 1.411$. The distance from the origin to the second wheel is $z_2 = 2(1.7 \times 10^3)$ mm. Hence, $\beta z_2 = 0.000830(2)(1.7 \times 10^3) = 2.822$. From Table 10.2, we find

$$\begin{aligned} A_{\beta z1} &= 0.2797, \quad C_{\beta z1} = -0.2018 \\ A_{\beta z2} &= -0.0377, \quad C_{\beta z2} = -0.0752 \end{aligned}$$

The deflection and bending moment at the origin (under one of the end wheels) are

$$\begin{aligned} y_{\text{end}} &= \frac{P\beta}{2k}(A_{\beta z0} + A_{\beta z1} + A_{\beta z2}) = 5.039(1 + 0.2797 - 0.0377) \\ &= 6.258 \text{ mm} \\ M_{\text{end}} &= \frac{P}{4\beta}(C_{\beta z0} + C_{\beta z1} + C_{\beta z2}) = 51.20 \times 10^6(1 - 0.2018 - 0.0752) \\ &= 37.02 \text{ kN} \cdot \text{m} \end{aligned}$$

Now, let the origin be located under the center wheel. The distance between the center wheel and either of the end wheels is $z_1 = 1.7 \times 10^3$ mm. Therefore,

$$y_{\text{center}} = \frac{P\beta}{2k}(A_{\beta z0} + 2A_{\beta z1}) = 5.039[1 + 2(0.2797)] = 7.858 \text{ mm}$$

$$M_{\text{center}} = \frac{P}{4\beta}(C_{\beta z0} + 2C_{\beta z1}) = 51.20 \times 10^6[1 - 2(0.2018)] = 30.54 \text{ kN} \cdot \text{m}$$

Thus, we find

$$y_{\text{center}} = y_{\text{max}} = 7.858 \text{ mm}, \quad M_{\text{end}} = M_{\text{max}} = 37.02 \text{ kN} \cdot \text{m}$$

and

$$\sigma_{\text{max}} = \frac{M_{\text{max}}c}{I_x} = \frac{37.02 \times 10^6(99.1)}{36.9 \times 10^6} = 99.4 \text{ MPa}$$

EXAMPLE 10.2 Finite-Length Beam Supported by Seven Springs

An aluminum alloy I-beam (depth = 100 mm, $I_x = 2.45 \times 10^6 \text{ mm}^4$, and $E = 72.0 \text{ GPa}$) has a length $L = 6.8 \text{ m}$ and is supported by seven identical springs ($K = 110 \text{ N/mm}$) spaced at distance $l = 1.10 \text{ m}$ center to center along the beam. A load $P = 12.0 \text{ kN}$ is applied at the center of the beam over one of the springs. Using the approximate solution method described in Section 10.2, determine the load carried by each spring, the deflection of the beam under the load, the maximum bending moment, and the maximum bending stress in the beam. The exact solution of this problem has been presented in Example 5.18.

Solution

The magnitude of the factor β is estimated by means of Eqs. 10.19 and 10.5. Thus, we find

$$k = \frac{K}{l} = \frac{110}{1.1 \times 10^3} = 0.100 \text{ N/mm}^2$$

$$\beta = 4 \sqrt{\frac{0.100}{4(72 \times 10^3)(2.45 \times 10^6)}} = 0.000614 \text{ mm}^{-1}$$

By Eqs. 10.20 and 10.21, we see that

$$l = 1.10 \times 10^3 < \frac{\pi}{4\beta} = \frac{\pi}{4(0.000614)} = 1279 \text{ mm}$$

$$L'' = 7(1.10 \times 10^3) = 7700 \text{ mm} > \frac{3\pi}{2\beta} = \frac{3\pi}{2(0.000614)} = 7675 \text{ mm}$$

Hence, the limiting conditions on l and L'' are satisfied. The maximum deflection and maximum bending moment occur under the load where $A_{\beta z} = C_{\beta z} = 1.00$. Equations 10.12 and 10.14 give

$$y_{\text{max}} = \frac{P\beta}{2k} = \frac{12 \times 10^3(0.000614)}{2(0.10)} = 36.84 \text{ mm}$$

$$M_{\text{max}} = \frac{P}{4\beta} = \frac{12 \times 10^3}{4(0.000614)} = 4.886 \times 10^6 \text{ N} \cdot \text{mm}$$

$$\sigma_{\text{max}} = \frac{M_{\text{max}}c}{I_x} = 99.7 \text{ MPa}$$

The deflection y_{max} ($y_D = y_{\text{max}}$ in Figure E5.18b) occurs at the origin (at the center of the beam under the load). The magnitude of βz for the first, second, and third springs to the right and left of the load are $\beta l = 0.6754$, $2\beta l = 1.3508$, and $3\beta l = 2.0262$, respectively. From Table 10.2, $A_{\beta l} = 0.7153$, $A_{2\beta l} = 0.3094$, and $A_{3\beta l} = 0.0605$. The deflections of the springs C , B , and A (see Figure E5.18b) are given by Eq. 10.12 as

$$y_C = \frac{P\beta}{2k} A_{\beta l} = 36.84(0.7153) = 26.35 \text{ mm}$$

$$y_B = \frac{P\beta}{2k} A_{2\beta l} = 36.84(0.3094) = 11.40 \text{ mm}$$

$$y_A = \frac{P\beta}{2k} A_{3\beta l} = 36.84(0.0605) = 2.23 \text{ mm}$$

The reaction for each spring may be computed by means of Eq. 10.18. A comparison of the approximate solution presented here with the exact solution of Example 5.18 is given in Table E10.2. Although the reaction at A is considerably in error, the results in Table E10.2 indicate that the approximate maximum deflection is 5.50% less than the exact deflection, whereas the approximate maximum bending moment is 6.68% greater than the exact bending moment. These errors in the maximum deflection and maximum moment are not large when one considers the simplicity of the present solution compared to that of Example 5.18.

TABLE E10.2

Quantity	Exact solution (Example 5.18)	Approximate solution
Reaction A	-454 N	245 N
Reaction B	1216 N	1254 N
Reaction C	3094 N	2899 N
Reaction D	4288 N	4052 N
M_{\max}	4.580 kN · m	4.886 kN · m
y_{\max}	38.98 mm	36.84 mm

EXAMPLE 10.3

**Infinite Beam
Subjected to a
Couple**

A beam of infinite length, attached to an elastic foundation, is subjected to concentrated forces P_1 and P_2 , applied as shown in Figure E10.3a.

- In terms of P_1 and P_2 , employ the solution for a point load and derive formulas for the displacement y and the bending moment M of the beam.
- Let $|P_1| = |P_2| = P$ and let $\delta \rightarrow 0$, assuming that $P\delta \rightarrow M_0 \neq 0$. Derive expressions for the beam displacement y and the bending moment M_x resulting from the moment M_0 .

FIGURE E10.3a

Solution

- By Eqs. 10.12 and 10.14, for a point load P ,

$$y = \frac{P\beta}{2k} A_{\beta z}, \quad M_x = \frac{P}{4\beta} C_{\beta z}, \quad z \geq 0 \quad (a)$$

Hence by superposition, Eq. (a), and Figure E10.3a, we have

$$y = -\frac{P_1 \beta}{2k} A_{\beta(z+\delta)} + \frac{P_2 \beta}{2k} A_{\beta z}, \quad z \geq 0 \quad (b)$$

$$M_x = -\frac{P_1}{4\beta} C_{\beta(z+\delta)} + \frac{P_2}{4\beta} C_{\beta z}, \quad z \geq 0 \quad (c)$$

(b) Letting $|P_1| = |P_2| = P$, and multiplying Eq. (b) by δ/δ , we get

$$y = -\frac{(P\delta)\beta}{2k} \left[\frac{A_{\beta(z+\delta)} - A_{\beta z}}{\delta} \right] \quad (d)$$

Then letting $\delta \rightarrow 0$ and $P\delta \rightarrow M_0$ in Eq. (d), we obtain, with the definition of the derivative,

$$y = -\lim_{\delta \rightarrow 0} \left\{ \frac{(P\delta)\beta}{2k} \left[\frac{A_{\beta(z+\delta)} - A_{\beta z}}{\delta} \right] \right\} = -\frac{M_0 \beta}{2k} \frac{dA_{\beta z}}{dz} \quad (e)$$

or by Eqs. 10.17 and (e)

$$y = \frac{M_0 \beta^2}{k} B_{\beta z}, \quad z \geq 0$$

Similarly, by Eq. (c), we obtain

$$M_x = \frac{M_0}{2} D_{\beta z}, \quad z \geq 0$$

The functions for y and M_x are plotted in Figure E10.3b.

FIGURE E10.3b

10.3 INFINITE BEAM SUBJECTED TO A DISTRIBUTED LOAD SEGMENT

10.3.1 Uniformly Distributed Load

The solution for the problem of a concentrated load at the center of an infinite beam on an infinite elastic foundation can be used to obtain solutions for distributed loads. Only segments of uniformly distributed loads are considered in this section. Consider an infinite

beam resting on an infinite elastic foundation and subjected to a uniformly distributed load w over a segment of length L' (Figure 10.7). The deflection, slope, bending moment, and shear of the beam can be determined with the solution presented in Section 10.2. Since the maximum values of these quantities generally occur within the segment of length L' , we obtain the solution only in this segment.

Consider an infinitesimal length Δz of the beam within the segment of length L' . In this segment, the beam is subjected to a uniformly distributed load w (Figure 10.7). Hence, a load $\Delta P = w \Delta z$ acts on the element Δz . We treat the load $\Delta P = w \Delta z$ as a concentrated load and choose the origin of the coordinate axes under load ΔP . Next, consider any point H at distance z from the load $\Delta P = w \Delta z$; note that H is located at distances a and b from the left and right ends of segment L' , respectively. The deflection Δy_H at H caused by the concentrated load $\Delta P = w \Delta z$ is given by Eq. 10.11 with $P = \Delta P = w \Delta z$. Thus, we have

$$\Delta y_H = \frac{w\Delta z \beta}{2k} e^{-\beta z} (\cos \beta z + \sin \beta z) \quad (10.22)$$

The total deflection y_H caused by the distributed load over the entire length L' is obtained by superposition. It is the algebraic sum of increments given by Eq. 10.22. Hence, by the integration process, we obtain

$$\begin{aligned} y_H &= \sum_{\lim \Delta z \rightarrow 0} \Delta y_H \\ &= \int_0^a \frac{w\beta}{2k} e^{-\beta z} (\cos \beta z + \sin \beta z) dz + \int_0^b \frac{w\beta}{2k} e^{-\beta z} (\cos \beta z + \sin \beta z) dz \\ &= \frac{w}{2k} \left(2 - e^{-\beta a} \cos \beta a - e^{-\beta b} \cos \beta b \right) \end{aligned} \quad (10.23)$$

Values of slope, bending moment, and shear at point H may also be obtained by superposition. These expressions may be simplified by means of Eqs. 10.16. Thus, we obtain the results

$$y_H = \frac{w}{2k} (2 - D_{\beta a} - D_{\beta b}) \quad (10.24)$$

$$\theta_H = \frac{w\beta}{2k} (A_{\beta a} - A_{\beta b}) \quad (10.25)$$

$$M_H = \frac{w}{4\beta^2} (B_{\beta a} + B_{\beta b}) \quad (10.26)$$

$$V_H = \frac{w}{4\beta} (C_{\beta a} - C_{\beta b}) \quad (10.27)$$

Generally, the maximum values of deflection and bending moment are of greatest interest. The maximum deflection occurs at the center of segment L' . The maximum bending moment may or may not occur at the center of segment L' . In general, the location of the maximum bending moment depends on the magnitude of $\beta L'$.

FIGURE 10.7 Uniformly distributed load segment on an infinite beam resting on an elastic foundation.

10.3.2 $\beta L' \leq \pi$

For $\beta L'$ less than or equal to π , the data for $B_{\beta z}$ in Table 10.2 indicate that the maximum bending moment occurs at the center of segment L' .

10.3.3 $\beta L' \rightarrow \infty$

As $\beta L'$ becomes large,

$$\theta \rightarrow 0, \quad M_x \rightarrow 0, \quad V_y \rightarrow 0, \quad \text{and} \quad y \rightarrow \frac{w}{k} \quad (10.28)$$

everywhere, except near the ends of segment L' . The data in Table 10.2 indicate that the maximum bending moment occurs when either βa or βb is equal to $\pi/4$.

10.3.4 Intermediate Values of $\beta L'$

For $\beta L'$ greater than π , the location of the maximum bending moment may lie outside of segment L' . (See Problem 10.30 and Example 10.4.) However, the maximum moment value outside of segment L' for the example problem is only 3.0% greater than the maximum bending moment within segment L' . The location of the maximum bending moment can be obtained by trial and error; however, because of the small difference, sufficient accuracy can be obtained by taking the location of the maximum moment to be $\pi/(4\beta)$ from either end of the uniformly distributed load within length L' .

10.3.5 Triangular Load

Consider a distributed triangular load over a segment L' of a beam on an elastic foundation (Figure 10.8). A load $\Delta P = w\Delta z$ acts on the element Δz of the beam. We treat the load ΔP as a concentrated load and choose the origin of coordinate axes at a point H at distances a and b from the left and right ends of segment L' . The deflection Δy_H at H caused by the load ΔP is given by Eq. 10.12, with $P = \Delta P = w\Delta z$. Hence,

$$\Delta y_H = \frac{w\Delta z \beta}{2k} A_{\beta z} \quad (a)$$

where, by Figure 10.8,

$$w = \frac{w_0}{L'}(a-z), \quad \text{over length } a \quad (b)$$

FIGURE 10.8 Triangular load over segment \$L'\$ of an infinite beam on an elastic foundation.

and

$$w = \frac{w_0}{L'}(a + z), \quad \text{over length } b \quad (\text{c})$$

With Eqs. (a), (b), and (c), the total deflection at \$H\$ is obtained by superposition:

$$\begin{aligned} y_H &= \lim_{\Delta z \rightarrow 0} \left(\sum \Delta y_H \right) = \frac{w_0 \beta}{2kL'} \left[\int_0^a (a-z) A_{\beta z} dz + \int_0^b (a+z) A_{\beta z} dz \right] \\ &= \frac{w_0 \beta}{2kL'} \left[\int_0^a a A_{\beta z} dz + \int_0^b a A_{\beta z} dz - \int_0^a z A_{\beta z} dz + \int_0^b z A_{\beta z} dz \right] \end{aligned}$$

Then, with the aid of Eqs. 10.17, integration yields

$$y_H = \frac{w_0}{4\beta k L'} (C_{\beta a} - C_{\beta b} - 2\beta L' D_{\beta b} + 4\beta a) \quad (10.29)$$

In a similar manner, by Eqs. 10.13–10.16, we obtain

$$\theta_H = -\frac{w_0}{2k} \frac{1}{L'} (D_{\beta a} - D_{\beta b} - \beta L' A_{\beta b} + 2\beta a) \quad (10.30)$$

$$M_H = -\frac{w_0}{8\beta^3} \frac{1}{L'} (A_{\beta a} - A_{\beta b} - 2\beta L' B_{\beta b}) \quad (10.31)$$

$$V_H = \frac{w_0}{4\beta^2 L'} (B_{\beta a} - B_{\beta b} + \beta L' C_{\beta b} - 2\beta a) \quad (10.32)$$

EXAMPLE 10.4
**Uniformly
Distributed Load
on a Segment of
a Wood Beam**

A long wood beam (\$E = 10.0\$ GPa) has a rectangular cross section with a depth of 200 mm and width of 100 mm. It rests on a soil foundation. The spring constant for the foundation is \$k_0 = 0.040\$ N/mm\$^3\$. A uniformly distributed load \$w = 35.0\$ N/mm extends over a length \$L' = 3.61\$ m of the beam (Figure E10.4a). Determine the maximum deflection, maximum flexural stress, and maximum pressure between the beam and foundation. Take the origin of coordinates at the center of segment \$L'\$.

FIGURE E10.4

Solution

The magnitude of β is obtained by means of Eqs. 10.3 and 10.5. Thus, we find

$$k = bk_0 = 100(0.040) = 4.00 \text{ N/mm}^2$$

$$I_x = \frac{bh^3}{12} = \frac{100(200)^3}{12} = 66.67 \times 10^6 \text{ mm}^4$$

$$\beta = \sqrt[4]{\frac{k}{4EI_x}} = \sqrt[4]{\frac{4}{4(10 \times 10^3)(66.67 \times 10^6)}} = 0.001107 \text{ mm}^{-1}$$

The magnitude of $\beta L'$, needed to determine where the maximum bending moment occurs, is $\beta L' = 0.001107(3.61 \times 10^3) = 4.00$. Since $\beta L'$ is greater than π , the maximum bending moment does not occur at the center of segment L' . With values of βa and $\beta b = 4.00 - \beta a$, values of the quantities y , θ , M_x , and V_y under segment L' may be calculated by means of Eqs. 10.24, 10.25, 10.26, and 10.27 and the data from Table 10.2. These quantities are plotted in Figures 10.4b, 10.4c, 10.4d, and 10.4e, respectively. Values are also shown for points in the beam outside the distributed load segment where $\beta b = \beta(a + L')$ and a is the distance from H to the nearest edge of the distributed load (Figure E10.4a). Equations 10.25 and 10.27, for θ_H and V_H , respectively, are valid for points away from the distributed load; however, different equations are needed for y_H and M_H as indicated in Problem 10.30.

The maximum deflection occurs at the center H_0 of segment L' , where $\beta a = \beta b = 2.00$. Equation 10.24, with $D_{\beta a} = -0.0563$ from Table 10.2, gives

$$y_{\max} = \frac{w}{k}(1 - D_{\beta a}) = \frac{35}{4}(1 + 0.0563) = 9.243 \text{ mm}$$

The maximum pressure between the beam and foundation occurs at the point of maximum deflection; thus, we find that the maximum pressure is $p_{\max} = y_{\max}k_0 = 9.243(0.040) = 0.370 \text{ MPa}$. There are four

possible locations at which the largest bending moment may occur. They are located symmetrically with respect to the center of segment L' . Relative maximum bending moments occur at locations where $V_H = 0$. From Table 10.2, we find that $V_H = 0$ ($C_{\beta a} = C_{\beta b}$) when $\beta a = 0.858$ and $\beta b = 3.142$ and also when $\beta a = 0.777$ and $\beta b = 4.777$. These conditions locate the position of relative maximum bending moments inside segment L' and outside of segment L' , respectively. However, the value of the largest bending moment is located outside of segment L' and is given by the equation indicated in Problem 10.30. Thus, we find (outside of segment L')

$$\begin{aligned} M_{\max} &= \left| \frac{-w}{4\beta^2} (B_{\beta a} - B_{\beta b}) \right| \\ &= \frac{35}{4(0.001107)^2} [0.3223 - (-0.0086)] = 2.363 \text{ kN} \cdot \text{m} \end{aligned}$$

This value is 3% greater than the bending moment calculated by means of Eq. 10.26 with $\beta a = 0.858$ and $\beta b = 3.142$. In practice, this difference is not especially significant.

The corresponding flexural stress is

$$\sigma_{\max} = \frac{M_{\max} c}{I_x} = \frac{2.363 \times 10^6 (100)}{66.67 \times 10^6} = 3.544 \text{ MPa}$$

If the maximum bending moment is assumed to occur at $\pi/(4\beta)$ (see the text preceding Example 10.4), $\beta a = \pi/4$ and $\beta b = 4 - \pi/4$ (inside of segment L'). Substituting these values for βa and βb into Eq. 10.26, we find

$$\begin{aligned} M_H &= \frac{w}{4\beta^2} (B_{\beta a} + B_{\beta b}) = \frac{35}{4(0.001107)^2} [0.3224 + (-0.0029)] \\ &= 2.281 \text{ kN} \cdot \text{m} \end{aligned}$$

which is 3.5% less than the largest moment M_{\max} computed previously. Generally, the value M_H for $\beta a = \pi/4$ and $\beta b = \beta L' - \pi/4$ gives a good approximation of M_{\max} .

10.4 SEMIINFINITE BEAM SUBJECTED TO LOADS AT ITS END

A semiinfinite beam resting on an infinite linearly elastic foundation is loaded at its end by a concentrated load P and positive bending moment M_0 (Figure 10.2). The boundary conditions that determine the two constants of integration C_3 and C_4 in Eq. 10.7 are

$$\begin{aligned} EI_x \frac{d^2 y}{dz^2} \Big|_{z=0} &= -M_0 \\ EI_x \frac{d^3 y}{dz^3} \Big|_{z=0} &= -V_y = P \end{aligned} \tag{10.33}$$

Substitution of Eq. 10.7 into these boundary conditions yields two linear equations in C_3 and C_4 . Solving these equations for C_3 and C_4 , we obtain

$$C_3 = \frac{2\beta^2 M_0}{k}, \quad C_4 = \frac{2\beta P}{k} - C_3 \quad (10.34)$$

Substituting these into Eq. 10.7, we find

$$y = \frac{2\beta e^{-\beta z}}{k} [P \cos \beta z - \beta M_0 (\cos \beta z - \sin \beta z)] \quad (10.35)$$

Values of slope, bending moment, and shear are obtained by substitution of Eq. 10.35 into Eqs. 10.1. These equations are simplified with the definitions given by Eqs. 10.16. Thus, we have

$$y = \frac{2P\beta D_{\beta z}}{k} - \frac{2\beta^2 M_0}{k} C_{\beta z} \quad (10.36)$$

$$\theta = -\frac{2P\beta^2}{k} A_{\beta z} + \frac{4\beta^3 M_0}{k} D_{\beta z} \quad (10.37)$$

$$M_x = -\frac{P}{\beta} B_{\beta z} + M_0 A_{\beta z} \quad (10.38)$$

$$V_y = -P C_{\beta z} - 2M_0 \beta B_{\beta z} \quad (10.39)$$

These results are valid, provided that the beam is attached to the foundation everywhere along its length.

EXAMPLE 10.5

I-Beam Loaded at Its End

A steel I-beam ($E = 200$ GPa) has a depth of 102 mm, width of 68 mm, moment of inertia of $I_x = 2.53 \times 10^6 \text{ mm}^4$, and length of 4 m. It is attached to a rubber foundation for which $k_0 = 0.350 \text{ N/mm}^3$. A concentrated load $P = 30.0 \text{ kN}$ is applied at one end of the beam. Determine the maximum deflection, maximum flexural stress in the beam, and the location of each.

Solution

The spring coefficient k is equal to the product of the beam width and the elastic spring constant k_0 for the foundation; that is, $k = 68(0.350) = 23.8 \text{ N/mm}^2$. From Eq. 10.5, we find that

$$\beta = \sqrt[4]{\frac{k}{4EI_x}} = \sqrt[4]{\frac{23.8}{4(200,000)(2,530,000)}} = 0.001852 \text{ mm}^{-1}$$

Since

$$L = 4000 \text{ mm} > \frac{3\pi}{2\beta} = \frac{3\pi}{2(0.001852)} = 2540 \text{ mm}$$

the beam can be considered to be a long beam. Values for deflection y and moment M_x are given by Eqs. 10.36 and 10.38, respectively. The maximum deflection occurs at the end where load P is applied, since $D_{\beta z}$ is maximum where $\beta z = 0$. The maximum moment occurs at $z = \pi/4\beta$, where $B_{\beta z}$ is a maximum. Thus, the maximum deflection is

$$y_{\max} = \frac{2P\beta}{k} = \frac{2(30,000)(0.001852)}{23.8} = 4.67 \text{ mm}$$

The location of y_{\max} is at $z = 0$. The maximum moment is

$$M_{\max} = -\frac{0.3224P}{\beta} = -\frac{0.3224(30,000)}{0.001852} = -5.22 \text{ kN} \cdot \text{m}$$

and, therefore, the maximum stress is

$$\sigma_{\max} = \frac{M_{\max}c}{I_x} = \frac{5,220,000(51)}{2,530,000} = 105.3 \text{ MPa}$$

The location of σ_{\max} is at $z = \pi/4\beta = 424 \text{ mm}$.

10.5 SEMIINFINITE BEAM WITH CONCENTRATED LOAD NEAR ITS END

The solution for a semiinfinite beam resting on an infinite linearly elastic foundation with a concentrated load P near its end may be obtained from the solutions presented in Sections 10.2 and 10.4. Consider a beam subjected to load P at distance a from its end (Figure 10.9a). Let the beam be extended to infinity to the left as indicated by the dashed line. For the beam so extended, Eqs. 10.14 and 10.15 give magnitudes for $M_{x(z=-a)} = PC\beta_a/(4\beta)$ and $V_{y(z=-a)} = PD\beta_a/2$ at distance a to the left of the origin (Figure 10.9a). Now let the beam be loaded at the left end (Figure 10.9b), by loads Q and M with magnitudes

$$Q = \frac{PD\beta_a}{2}, \quad M = -\frac{PC\beta_a}{4\beta} \quad (10.40)$$

Since the origin of the coordinate axes is distance a to the right of the loaded end, the deflection and bending moment for this loading are given by Eqs. 10.36 and 10.38, respectively, if the coordinate z is replaced by $(a + z)$. Superposing the two loadings for the two beams in Figure 10.9 cancels the moment and shear at the left end. Thus, superposition of the two results yields the solution for a semiinfinite beam loaded by a concentrated load P at distance a from the left end. Using Eqs. 10.12, 10.36, and 10.40, we obtain the deflection y for $z \geq -a$. Thus, we find the following formula for y :

FIGURE 10.9 Semiinfinite beam on an elastic foundation loaded near its end.

$$y = \frac{P\beta}{2k}[A_{\beta z} + 2D_{\beta a}D_{\beta(a+z)} + C_{\beta a}C_{\beta(a+z)}] \quad (10.41)$$

Similarly, Eqs. 10.14, 10.38, and 10.40 give the bending moment M_x for $z \geq -a$ as follows:

$$M_x = \frac{P}{4\beta}[C_{\beta z} - 2D_{\beta a}B_{\beta(a+z)} - C_{\beta a}A_{\beta(a+z)}] \quad (10.42)$$

Since the quantities $A_{\beta z}$ and $C_{\beta z}$ in Eqs. 10.41 and 10.42 are symmetrical in z , for negative values of z ($-a \leq z \leq 0$), we use the conditions $A_{\beta z}(-z) = A_{\beta z}(z)$ and $C_{\beta z}(-z) = C_{\beta z}(z)$.

EXAMPLE 10.6 I-Beam Loaded near One End

Solution

Let the load in Example 10.5 be moved to a location 500 mm from one end of the beam. Determine the maximum deflection, the maximum flexural stress in the beam, and the location of each.

From Example 10.5, $k = 23.8 \text{ N/mm}^2$ and $\beta = 0.001852 \text{ mm}^{-1}$. The deflection y and bending moment M_x are given by Eqs. 10.41 and 10.42. Since $\beta a = 0.001852(500) = 0.9260$, Table 10.2 gives $C_{\beta a} = -0.0782$ and $D_{\beta a} = 0.2383$. Hence,

$$\begin{aligned} y &= \frac{P\beta}{2k}[A_{\beta z} + 2D_{\beta a}D_{\beta(a+z)} + C_{\beta a}C_{\beta(a+z)}] \\ &= 1.1672[A_{\beta z} + 0.4766D_{\beta(a+z)} - 0.0782C_{\beta(a+z)}] \\ M_x &= \frac{P}{4\beta}[C_{\beta z} - 2D_{\beta a}B_{\beta(a+z)} - C_{\beta a}A_{\beta(a+z)}] \\ &= 4,050,000[C_{\beta z} - 0.4766B_{\beta(a+z)} + 0.0782A_{\beta(a+z)}] \end{aligned}$$

By trial and error, it is found that the maximum deflection y_{\max} occurs at 424 mm from the end of the beam, where $z = -76 \text{ mm}$ [$\beta z = 0.1408$ and $\beta(a+z) = \pi/4 = 0.7854$]. From Table 10.2, $A_{\beta z} = 0.9816$, $D_{\beta(a+z)} = 0.3224$, and $C_{\beta(a+z)} = 0$. Thus,

$$\begin{aligned} y_{\max} &= 1.1672[0.9816 + 0.4766(0.3224) - 0.0782(0)] \\ &= 1.3251 \text{ mm} \end{aligned}$$

By trial and error, it is found that the maximum bending moment M_{\max} occurs at 500 mm from the end of the beam [$\beta z = 0$ and $\beta(a+z) = 0.9260$]. From Table 10.2, $C_{\beta z} = 1.0000$, $A_{\beta(a+z)} = 0.5548$, and $B_{\beta(a+z)} = 0.3165$. Hence,

$$\begin{aligned} M_{\max} &= 4,050,000[1.0000 - 0.4766(0.3165) + 0.0782(0.5548)] \\ &= 3,615,000 \text{ N} \cdot \text{mm} \end{aligned}$$

and, therefore,

$$\sigma_{\max} = \frac{M_{\max}c}{I_x} = \frac{3,615,000(51)}{2,530,000} = 72.9 \text{ MPa}$$

10.6 SHORT BEAMS

The solutions that have been presented in the foregoing sections are good approximations for a beam supported by an elastic foundation and with a length greater than $3\pi/(2\beta)$. However, for beams whose lengths are less than $3\pi/(2\beta)$, so-called short beams, special

solutions are required. The reader is referred to the book by M. Hetényi (1946) for a solution applicable for short beams. For the special case of a concentrated load located at the center of a short beam, the maximum deflection y_{\max} and maximum bending moment M_{\max} occur under the load; their magnitudes are given by the following equations:

$$y_{\max} = \frac{P\beta}{2k} \frac{\cosh \beta L + \cos \beta L + 2}{\sinh \beta L + \sin \beta L} \quad (10.43)$$

$$M_{\max} = \frac{P}{4\beta} \frac{\cosh \beta L - \cos \beta L}{\sinh \beta L + \sin \beta L} \quad (10.44)$$

in which L is the length of the beam. Magnitudes of the deflection y and bending moment M_x for other locations of the concentrated load are beyond the scope of this book. However, solutions have been calculated for several load locations for three short beams and one long beam. The results are presented in Figure 10.10.

Design tables for finite-length beams with free ends on a Winkler foundation have been given by Iyengar and Ramu (1979). The cases of simply supported ends and clamped ends may be treated by appropriate superposition techniques. A solution for finite-length beams with elastic end restraints on a Winkler foundation has been given by Ting (1982). This solution can be used to simulate a beam on elastic foundations with various boundary conditions, including initial settlement of an end of the beam. The effect of other structural members connected to a beam on a Winkler foundation can also be assessed by using proper values of the elastic end restraints. The solution is in a form that can be coded easily into computer language.

10.7 THIN-WALL CIRCULAR CYLINDERS

The concept of a beam on an elastic foundation may be used to approximate the response of thin-wall circular cylinders subjected to loads that are rotationally symmetrical (Figure 10.11). We use cylindrical coordinates r, θ, z for radial, circumferential, and axial directions. The dimensions of a long thin-wall cylinder may be represented by the mean radius a and wall thickness h . Let a long thin-wall cylinder be subjected to a ring load w having units N/mm, where the length dimension is measured in the circumferential direction. We show that the response of the cylinder is similar to that of a corresponding beam on an elastic foundation subjected to a concentrated load at its center (Section 10.2).

In developing an analogy between a thin-wall circular cylinder and a beam on an elastic foundation, we specify the analogous beam and elastic foundation as follows: Cut a longitudinal strip from the cylinder of width $a\Delta\theta$ (Figures 10.12a and 10.12b). For convenience let the width $a\Delta\theta$ be unity. We consider this strip of length L and width $a\Delta\theta = 1$ as a beam. We consider the remainder of the cylinder to act as the elastic foundation. The spring constant k for the elastic foundation is obtained by imagining the open-ended cylinder to be subjected to an external pressure p_2 . This pressure p_2 produces a uniaxial state of stress for which the only nonzero stress component is $\sigma_{\theta\theta} = ap_2/h$. Hence, by Hooke's law, the circumferential strain is $\epsilon_{\theta\theta} = \sigma_{\theta\theta}/E$. In turn, by strain-displacement relations, we can express $\epsilon_{\theta\theta}$ in terms of the radial displacement u as follows (see Eqs. 2.85):

$$u = a\epsilon_{\theta\theta} = \frac{a\sigma_{\theta\theta}}{E} = \frac{a^2 p_2}{Eh} \quad (10.45)$$

FIGURE 10.10 Bending moment diagrams and deflection curves for a short beam on elastic supports subjected to a concentrated load located as shown on each curve. The ends of the beams are unrestrained (free). (a) Span = $2/\beta$. (b) Span = $3/\beta$. (c) Span = $4/\beta$. (d) Span = $5/\beta$.

Since u is constant along the length of the cylinder, the magnitude of k is given by Eq. 10.28 where u replaces y and $w = p_2(a\Delta\theta) = p_2$, since $a\Delta\theta = 1$. Hence, we have

$$k = \frac{w}{u} = \frac{Eh}{a^2} \quad (10.46)$$

FIGURE 10.11 Ring load on a thin-wall cylinder.**FIGURE 10.12** Thin-wall cylinder.

Note that the narrow strip (Figure 10.12b), which represents the beam on an elastic foundation, has a different state of stress (and strain) than other beams considered in this chapter. The beam in Figure 10.1 was assumed to be free to deform in the x direction, thus developing anticlastic curvature (Boresi and Chong, 2000). Each of the two sides of the beam in Figure 10.12b lies in a radial plane of the cylinder; these sides are constrained to lie in the same planes after deformation much like a flat plate (see Chapter 13). Therefore, since the beam cannot deform anticlastically, EI_x in Eq. 10.5 must be replaced by

$$D = \frac{Eh^3}{12(1-\nu^2)}$$

[see Eq. (f) of Example 3.1]. Replacing EI_x by D and using Eq. 10.46, we express β in the form

$$\beta = \sqrt[4]{\frac{3(1-\nu^2)}{a^2 h^2}} \quad (10.47)$$

With the value of β given by Eq. 10.47, the solutions for all of the loadings considered in Sections 10.2–10.5 are applicable for thin-wall circular cylinders subjected to circumferential line loads. They may also be used to obtain estimates of the response of a thin-wall cylinder subjected to rotationally symmetric loads that vary along the axis of the cylinder.

Note: The analogous elastic foundation for the strip taken from a thin-wall circular cylinder is very stiff compared to the usual elastic foundation. Hence, the analogy is applicable even for a cylinder with length less than the radius a . If we assume that $\nu = 0.30$, the minimum length L for which the analogy is applicable is

$$L = \frac{3\pi}{2\beta} = 3.67a\sqrt{\frac{h}{a}} \quad \left(L = 0.82a \text{ for } \frac{h}{a} = \frac{1}{20} \right) \quad (10.48)$$

Generally for thin-wall cylinders, h/a is less than 1/20, and the length L of the cylinder influenced by the concentrated ring load is less than $0.82a$. Often, the beam analogy can be employed to obtain estimates of the response of noncylindrical circular shell segments (for instance, conical shells) if the change in radius for a given length L is small compared to the average radius a in the length L .

EXAMPLE 10.7 Stresses in a Storage Tank

A closed-end thin-wall cylinder is used as an oil storage tank that rests on one of its ends (see Figure E10.7). The tank has a diameter of 30 m, depth of 10 m, and wall thickness of 20 mm. The tank is made of steel for which $E = 200$ GPa and $\nu = 0.29$. Determine the maximum shear stress in the tank if it is filled with oil having a mass density of 900 kg/m^3 . Consider the following different conditions:

- (a) Assume that the bottom of the tank does not influence the circumferential stress in the cylindrical walls.
- (b) Assume that the radial displacement of the junction between the cylinder and bottom remains zero during loading and that the bottom has infinite rotational stiffness.
- (c) Assume that the radial displacement of the junction between the cylinder and bottom remains zero and that the bottom plate is sufficiently flexible that the moment at the junction can be considered to be zero.

FIGURE E10.7 Thin-wall cylinder oil storage tank.

Solution

- (a) Choose cylindrical coordinates r , θ , and z . The pressure in the cylinder increases linearly with depth. If the bottom does not exert moments or radial forces on the cylinder walls, wall AB in Figure E10.7a deforms into the straight line A^*B^* . The stresses in the cylinder walls at B^* are σ_{rr} , $\sigma_{\theta\theta}$, and σ_{zz} . The radial stress σ_{rr} and longitudinal stress σ_{zz} at the bottom are small and are neglected compared to the circumferential stress $\sigma_{\theta\theta}$. By the solution for thin-wall cylinders, we find

$$\sigma_{\theta\theta} = \frac{pa}{h} = \frac{(10 \times 10^3)(9.807)(900 \times 10^{-9})(15 \times 10^3)}{20} = 66.20 \text{ MPa}$$

The maximum shear stress, given by Eq. 2.39, is

$$\tau_{\max} = \frac{\sigma_{\max} - \sigma_{\min}}{2} = \frac{\sigma_{\theta\theta}}{2} = 33.10 \text{ MPa}$$

(b) In part (b) the bottom of the tank is assumed to have infinite stiffness. As indicated in Figure E10.7b, the bottom prevents both a radial displacement and a change in slope of the cylinder wall at *B*. Although the cylinder is not uniformly loaded, we consider it to be a uniformly loaded long cylinder with a ring load *w* applied at its center. The cylinder center is taken as the junction between the cylinder and bottom, and it is cut at this line load. Hence, the bottom of the tank produces a ring load *w*/2 on the upper half of the long cylinder and bending moment to prevent rotation of the cut section. The associated magnitudes of *k* and β are given by Eqs. 10.46 and 10.47. Thus, we find

$$k = \frac{Eh}{a^2} = \frac{(200 \times 10^3)(20)}{(15 \times 10^3)^2} = 0.0178 \text{ N/mm}^2$$

$$\beta = \sqrt[4]{\frac{3(1-\nu^2)}{h^2 a^2}} = \sqrt[4]{\frac{3[1-(0.29)^2]}{(20)^2 (15 \times 10^3)^2}} = 0.00235 \text{ mm}^{-1}$$

Since the cylinder is subject to internal pressure from the oil, it is not uniformly loaded as assumed in the proposed solution. For the analogy to be valid, the minimum uniformly loaded length (Eq. 10.48) needs to be

$$L' = \frac{L}{2} = \frac{3\pi}{4\beta} = \frac{3\pi}{4(0.00235)} = 1003 \text{ mm}$$

which corresponds to the distance *L'* in Figures 10.7a and 10.7b. Thus, only 10% of the cylinder height needs to be uniformly loaded; the variation of pressure over this height is considered small enough to be neglected. The radial displacement *u* of the walls of the cylinder away from end effects is given by Eq. 10.45 as

$$u = \frac{\sigma_{\theta\theta} a}{E} = \frac{66.20(15 \times 10^3)}{200 \times 10^3} = 4.965 \text{ mm}$$

Since the radial displacement of the bottom plate of the tank is assumed to be zero, the ring load *w* causes a radial displacement inward of 4.965 mm. The magnitude of *w* is obtained by substituting the known value of *u* (equal to *y*) into Eq. 10.12 for $\beta z = 0$. Hence, by

$$u = \frac{w\beta}{2k} = \frac{w(0.00235)}{2(0.0178)} = 4.965 \text{ mm}$$

we find

$$w = 75.21 \text{ N/mm}$$

The maximum bending moment is given by Eq. 10.14 for $\beta z = 0$. Thus, we obtain

$$M_{\max} = \frac{w}{4\beta} = \frac{75.21}{4(0.00235)} = 8001 \text{ N} \cdot \text{mm}$$

and

$$\sigma_{zz(\max)} = \frac{M_{\max} c}{I} = \frac{M_{\max} \left(\frac{h}{2}\right)}{\frac{h^3}{12}} = \frac{8001(6)}{(20)^2} = 120.0 \text{ MPa}$$

The radial stress σ_{rr} is small and is neglected. Since the radial displacement of the cylindrical wall at the bottom is the same as for the unloaded cylinder, the average value of $\sigma_{\theta\theta}$ through the wall thickness is zero. However, because of bending, the ratio of $\sigma_{\theta\theta}$ to σ_{zz} is proportional to Poisson's ratio [see Eq. (a) of Example 3.1]. Therefore,

$$\sigma_{\theta\theta(\max)} = v\sigma_{zz(\max)} = 0.29(120.0) = 34.8 \text{ MPa}$$

The maximum shear stress at the junction between the bottom of the tank and cylindrical walls of the tank is

$$\tau_{\max} = \frac{\sigma_{\max} - \sigma_{\min}}{2} = \frac{120.0}{2} = 60.0 \text{ MPa}$$

which is 81% greater than that found in part (a).

The radial displacement u for the junction between the bottom of the tank and cylindrical walls of the tank has been neglected. However, its magnitude may be computed by the following relation:

$$u_{\text{bottom}} = \frac{w(1-v)a}{2Eh} = \frac{75.21(0.71)(15 \times 10^3)}{2(200 \times 10^3)(20)} = 0.100 \text{ mm}$$

This value is only 2% of the displacement of the unrestrained cylinder wall.

(c) If the bending moment at the junction of the cylindrical walls and tank bottom is zero, the thin-wall cylinder can be treated as a beam on an elastic foundation loaded at one end. The bottom of the tank is assumed to prevent a radial displacement as indicated in Figure E10.7c. Let w be the ring load produced by the bottom of the tank. The radial displacement u is given by Eq. 10.36 for $\beta z = 0$:

$$u = \frac{2w\beta}{k} = \frac{2w(0.00235)}{0.0178} = 4.965 \text{ mm}$$

$$w = 18.80 \text{ N/mm}$$

The maximum moment occurs at a distance $\pi/(4\beta) = 334$ mm from the bottom and has a magnitude given by Eq. 10.38:

$$M_{\max} = -\frac{w}{\beta}B_{\beta z} = -\frac{18.80(0.3224)}{0.00235} = -2579 \text{ N}\cdot\text{mm}$$

$$\sigma_{zz(\max)} = \left| \frac{M_{\max} c}{I} \right| = \left| -\frac{2579(6)}{20^2} \right| = |-38.69| \text{ MPa}$$

This bending stress causes a circumferential stress $\sigma_{\theta\theta 1}$, which is part of the resultant circumferential stress:

$$\sigma_{\theta\theta 1} = v\sigma_{zz(\max)} = 0.29(-38.69) = -11.22 \text{ MPa}$$

Another part of the circumferential stress $\sigma_{\theta\theta 2}$ comes from the fact that the maximum bending stress occurs at a location ($\beta z = \pi/4$) where the displacement is not maximum. The radial displacement given by Eq. 10.36 is

$$u = \frac{2w\beta}{k}D_{\beta z} = 0.3224u_{\max}$$

Since $\sigma_{\theta\theta(\max)} = 66.20$ MPa is the uniform circumferential stress in the thin-wall cylinder when $u = 0$, the average circumferential stress for $u = 0.3224u_{\max}$ is

$$\sigma_{\theta\theta 2} = (1 - 0.3224)\sigma_{\theta\theta(\max)} = 0.6776(66.20) = 44.86 \text{ MPa}$$

The circumferential stress at the point where $\sigma_{zz(\min)}$ occurs is

$$\sigma_{\theta\theta} = \sigma_{\theta\theta 1} + \sigma_{\theta\theta 2} = -11.22 + 44.86 = 33.64 \text{ MPa}$$

and

$$\tau_{\max} = \frac{\sigma_{\max} - \sigma_{\min}}{2} = \frac{33.64 - (-38.69)}{2} = 36.17 \text{ MPa}$$

which is 9% greater than the value found in part (a).

If the maximum shear stress criterion of failure is used, the maximum shear stress indicates the severity of the loading conditions. If the bottom of the tank is rigid (one limiting condition), the maximum shear stress is 81% greater than that for unrestrained cylindrical walls. If the bottom does not offer any resistance to bending (a second limiting condition), the shear stress is 9% greater than that for unrestrained cylindrical walls. The actual condition of loading for most flat-bottom tanks would be between the two limiting conditions but nearer to the condition of a rigid bottom. Some experimental measurements of the stresses, in what is reportedly the world's largest welded steel water-storage tank, have been given by James and Raba (1991).

PROBLEMS

Section 10.2

10.1. By the method used in Example 10.3, derive formulas for the slope θ and the shear V_y of the beam.

10.2. By differentiation of the deflection y obtained in Example 10.3, derive formulas for the slope θ and the shear V_y of the beam.

10.3. Verify the derivation of Eqs. 10.17.

10.4. Use Eqs. 10.17 to verify Eqs. 10.13–10.15.

10.5. Show that the functions $A_{\beta z}$, $B_{\beta z}$, $C_{\beta z}$, and $D_{\beta z}$ of Eqs. 10.16 are further related by the formulas

$$\frac{d^2 A_{\beta z}}{dz^2} = -2\beta^2 C_{\beta z}, \quad \frac{d^2 B_{\beta z}}{dz^2} = -2\beta^2 D_{\beta z}$$

$$\frac{d^2 C_{\beta z}}{dz^2} = 2\beta^2 A_{\beta z}, \quad \frac{d^2 D_{\beta z}}{dz^2} = 2\beta^2 B_{\beta z}$$

10.6. The ballast and roadbed under railroad rails may vary appreciably from location to location. If the magnitude of k is 50% less than the value in Example 10.1, determine the percentage increase in the maximum deflection and maximum bending moment for the rail for the same wheel load.

10.7. A steel I-beam ($E = 200$ GPa) has a depth of 127 mm, width of 76 mm, moment of inertia of $I_x = 5.12 \times 10^6 \text{ mm}^4$, and length of 4 m. It rests on a hard rubber foundation. The value of the spring constant for the hard rubber is $k_0 = 0.270 \text{ N/mm}^3$. If the beam is subjected to a concentrated load, $P = 60.0 \text{ kN}$, at the center of the beam, determine the maximum deflection and maximum flexural stress at the center of the beam.

10.8. Solve Problem 10.7 if the steel beam is replaced by an aluminum alloy beam for which $E = 72.0 \text{ GPa}$.

10.9. An infinitely long beam rests on an elastic foundation and is loaded by two equal forces P spaced at a distance L . The beam has bending stiffness EI and the foundation has a spring constant k .

a. Find the distance L such that the deflection y under one of the forces is the same as the deflection midway between the two forces.

b. For unit values of P , EI , and k , and with the origin midway between the two forces, write an expression for the deflection y as a function of position z . Evaluate your expression for deflection at $z = \pm L/2$.

c. Plot the expression derived in (b) over the domain $-4.0 \leq \beta z \leq 4.0$.

10.10. A steel train rail ($E = 200 \text{ GPa}$) has moment of inertia $I = 36.9 \times 10^6 \text{ mm}^4$ and rests on a subgrade with $k = 14.0 \text{ N/mm}^2$. Find the maximum wheel spacing for the train such that the rail never lifts from the subgrade between any two sets of wheels.

10.11. A heavy machine has a mass of 60,000 kg. Its mass center is equidistant from each of four ground supports located at the four corners of a square 1.5 m on a side. Before it is moved to its permanent location, temporary support must be designed to hold the machine on a level horizontal surface on the ground. The surface layer of the ground is silt above a thick layer of inorganic clay. By the theory of soil mechanics, it is estimated that the spring constant of the soil is $k_0 = 0.029 \text{ N/mm}^3$. The machine is placed centrally on two long timber beams

($E = 12.4 \text{ GPa}$) that are 200 mm wide and 300 mm deep. The beams are parallel to one another, with centers 1.50 m apart. Determine the maximum deflection of the beams, maximum flexural stress in the beams, and minimum required length L for the beams.

10.12. A 60-kN capacity hoist may be moved along a steel I-beam ($E = 200 \text{ GPa}$). The I-beam has a depth of 152 mm and moment of inertia $I_x = 11.0 \times 10^6 \text{ mm}^4$. The beam is hung from a series of vertical steel rods ($E = 200 \text{ GPa}$) of length 2.50 m, of diameter 18.0 mm, and spaced 500 mm center to center.

a. For capacity load at the center of the beam, located under one of the rods, determine the maximum stress in the beam and the rods.

b. Does l satisfy Eq. 10.20?

10.13. After installation of the I-beam of Problem 10.12, it becomes necessary to lower the I-beam 800 mm. This was done by adding 18.0-mm diameter aluminum alloy bars ($E = 72 \text{ GPa}$) of length 800 mm to the steel bars. For a 60-kN load at the center of the beam located under one of the composite bars, determine the maximum stress in the beam and the rods.

10.14. A long wood beam ($E = 12.4 \text{ GPa}$) of depth 200 mm and width 60 mm is supported by 100-mm rubber cubes placed equidistant along the beam at $l = 600 \text{ mm}$. The cube edges are parallel and perpendicular to the axis of the beam. The rubber has a spring constant of $k_0 = 0.330 \text{ N/mm}^3$. A load P is applied to the center of the beam located over one of the rubber cubes.

a. If the wood has a yield stress of $Y = 40.0 \text{ MPa}$, determine the magnitude of P based on a factor of safety $SF = 2.50$. What is the maximum pressure developed between the rubber and beam?

b. Does l satisfy Eq. 10.20?

10.15. A long 50-mm diameter steel bar ($E = 200 \text{ GPa}$ and $Y = 300 \text{ MPa}$) is supported by a number of pairs of 2-mm diameter high-strength steel wires ($E = 200 \text{ GPa}$ and $Y = 1200 \text{ MPa}$). An end view of the beam and wires is shown in Figure P10.15. The pairs of wires are equally spaced at $l = 900 \text{ mm}$. A load P is applied to the center of the long beam at the same location as one pair of wires.

a. Determine the magnitude of P if both the beam and wires are designed with factor of safety $SF = 2.00$.

b. Does l satisfy Eq. 10.20?

FIGURE P10.15

10.16. A long 40-mm diameter steel beam ($E = 200 \text{ GPa}$) is supported by a number of semicircular curved beams. (See end view in Figure P10.16.) The curved beams are spaced along the beam with spacing $l = 550 \text{ mm}$. Each curved beam is made of steel, has a circular cross section of diameter 30 mm, and has a radius of curvature $R = 300 \text{ mm}$. A load $P = 3.00 \text{ kN}$ is applied to the center of the long beam located at one of the curved beams. Determine the maximum stress in the long beam and curved beams.

FIGURE P10.16

10.17. The beams in Figure P10.17 are steel I-beams (203 mm deep, $I_x = 24.0 \times 10^6 \text{ mm}^4$, and $E = 200 \text{ GPa}$). If a load $P = 90.0 \text{ kN}$ is applied to the center of the long beam located over one of the cross beams, determine the maximum flexural stress in the long beam and cross beams.

FIGURE P10.17

10.18. Let the curved beams in Problem 10.16 be made of an aluminum alloy ($E = 72.0 \text{ GPa}$). Determine the maximum stress in the long beam and curved beams.

10.19. Let the long beam in Problem 10.17 be made of an aluminum alloy ($E = 72.0 \text{ GPa}$). Determine the maximum flexural stress in the long beam and cross beams.

10.20. For the beam on a linearly elastic foundation shown in Figure 10.1, replace the concentrated load P by a concentrated

(counterclockwise) moment M_0 at point 0. The beam has bending stiffness EI and the foundation has a spring constant k (force/area). Derive analytical expressions for the deflected

shape $y(z)$, rotation $\theta(z)$, internal moment $M(z)$, and internal shear $V(z)$. Sketch each of the four expressions as is done in Figure 10.1 (see Example 10.3).

Section 10.3

10.21. Consider a beam of infinite length, on an elastic foundation, subjected to a uniform load w [F/L] over its entire length. By the method of superposition, determine the displacement, slope, moment, and shear of the beam.

10.22. A beam of infinite length is attached to an elastic foundation and is subjected to a distributed load $w(z)$ [F/L] over a segment L' of the beam (Figure P10.22a). Consider an element dz of the beam in the loaded region (Figure P10.22b). Derive the equilibrium conditions for the element and show that

$$EI_x \frac{d^4 y}{dz^4} + ky = w(z) \quad (a)$$

Note that $w(z) = 0$ outside the segment L' , and then Eq. (a) reduces to Eq. 10.4. Note also that the solution of Eq. (a) consists of a particular solution y_p and a general solution y_h . The particular solution is any function $y_p(z)$ that satisfies Eq. (a). The general solution is the solution of the homogeneous equation $EI_x(d^4y/dz^4) + ky = 0$, that is, Eq. 10.6. If $w(z)$ is a simple function, say a polynomial, a trigonometric, or an exponential function, the particular solution is a displacement y_p of the same form.

(a)

FIGURE P10.22

10.23. An infinite beam on an elastic foundation is loaded uniformly over a segment L (Figure P10.23). The maximum allowable distributed force in the foundation at the center of the loaded segment is 15 N/mm. In terms of k , l , and E , determine

the second moment of area I_x of the beam required to meet the allowable distributed force.

FIGURE P10.23

10.24. In Problem 10.23, let the uniform load be w [F/L] and the maximum allowable distributed force in the foundation be $p_{max} = w/8$. In terms of k , l , and E , determine the second moment of area I_x of the beam.

10.25. An infinite beam on an elastic foundation is subjected to a triangular load over the segment $L' = 4$ m. Determine the values of y and M_x at point A (see Figure P10.25). Use $E = 200$ GPa, $I_x = 80 \times 10^6$ mm⁴, and $k = 8.0$ N/mm².

FIGURE P10.25

10.26. In Problem 10.25, determine the values of θ and V_y at point B .

10.27. In Problem 10.25, determine the values of M_x and V_y under the centroid C of the triangular load.

10.28. Let the load of 60.0 kN in Problem 10.7 be uniformly distributed over a length of 1.00 m. Determine the maximum deflection and maximum flexural stress in the beam.

10.29. The long wood beam in Problem 10.14 is subjected to a distributed load w over length $L' = 3.00$ m. Determine the magnitude of w based on a factor of safety $SF = 2.00$.

10.30. Show that, for point H located outside segment L' (Figure E10.4), the following equations are valid:

$$y_H = w(D_{\beta a} - D_{\beta b})/2k \text{ and } M_H = -w(B_{\beta a} - B_{\beta b})/(4\beta^2)$$

Section 10.4

10.31. Let load P be moved to one end of the beam in Problem 10.7. Determine the maximum deflection and maximum flexural stress in the beam and give the location of the maximum flexural stress.

10.32. Let the hoist in Problem 10.12 be moved to one end of the beam. Each rod supporting the I-beam is a spring exerting an influence over length l . If the end of the beam is $l/2 = 250$ mm from the nearest tension rod, determine the maximum stress in the rods and beam.

10.33. A long rectangular section brass beam ($E = 82.7$ GPa) has a depth of 20 mm and a width of 15 mm and rests on a hard rubber foundation (Figure P10.33). The value of the spring constant for the hard rubber foundation is 0.200 N/mm 3 . If the beam is subjected to a concentrated load $P = 700$ N at the location shown, determine the maximum deflection of the beam and maximum flexural stress in the beam.

10.34. Solve Problem 10.33 for $b = 200$ mm.

10.35. In Problem 10.33 determine the value of b for which the slope at A is zero.

10.36. A steel I-beam (depth = 102 mm, $I_x = 2.53 \times 10^6$ mm 4 , and $E = 200$ GPa) is long and supported by many springs ($K = 100$ N/mm) spaced at distance $l = 500$ mm center to center

FIGURE P10.33

along the beam. A load $P = 3.50$ kN is applied to the left end of the beam at a distance of 2.00 m from the first spring. Determine the maximum flexural stress in the beam and maximum tension load and maximum compression load in the springs.
Hint: $M_0 = -P(2000 - l/2)$.

10.37. Solve Problem 10.36 for the case where the steel beam is replaced by an aluminum alloy beam for which $E = 72.0$ GPa.

10.38. a. In Problem 10.36 show that the spring spacing is sufficiently small to justify the analysis as a beam on an elastic foundation.

b. In terms of the functions $C_{\beta z}$ and $D_{\beta z}$ from Eq. 10.16, derive a formula for the deflection y of the beam.

Section 10.5

10.39. Let the load $P = 60.0$ kN in Problem 10.7 be moved to one of the quarter points in the beam. Determine the maximum deflection and maximum flexural stress in the beam and locations for each.

10.40. Let the load $P = 60.0$ kN in Problem 10.7 be moved to a location 500 mm from one end of the beam. Determine the maximum deflection and maximum flexural stress in the beam and locations for each.

10.41. Let the hoist in Problem 10.12 with a capacity load of 60 kN be located under the second rod from one end. Since each spring is assumed to exert an influence over a length $l = 500$ mm, the load acts at distance $a = 750$ mm from the end of the beam. Determine the maximum deflection of the beam, maximum flexural stress in the beam, maximum stress in the rods, and locations for each.

10.42. Let the hoist in Problem 10.12 with a capacity load of 60 kN be located under the first rod from one end. Since each spring is assumed to exert an influence over a length $l = 500$ mm, the load acts at distance $a = 250$ mm from the end of the beam. Determine the maximum deflection of the beam, maximum flexural stress in the beam, maximum stress in the rods, and locations for each.

10.43. A four-wheel car runs on steel rails ($E = 200$ GPa). The rails have a depth of 120 mm. The distance from the top of a rail to its centroid is 69 mm, and its moment of inertia is 17.07×10^6 mm 4 . The rail rests on an elastic foundation with spring constant $k = 12.0$ N/mm 2 . The two wheels on each side of the car are spaced 2.50 m center to center. If each wheel load is 80.0 kN, determine the maximum deflection and maximum flexural stress when a car wheel is located at one end of the rail and the other car wheel on the same rail is 2.50 m from the end.

Section 10.6

10.44. A steel I-beam ($E = 200$ GPa) has a length of $L = 3.00$ m, depth of 305 mm, flange width of 129 mm, and moment of inertia $I_y = 95.3 \times 10^6$ mm 4 . The beam rests on a hard rubber elastic foundation whose spring constant is $k_0 = 0.300$ N/mm 3 . If the beam is subjected to a concentrated load $P = 270$ kN at its center, determine the maximum deflection and maximum flexural stress in the beam.

10.45. The magnitude of βL for the beam in Problem 10.44 is 2.532. Determine the maximum deflection and maximum flexural stress in the beam if the load is moved to one end of the beam. Use linear interpolation with the curves in Figure 10.10.

Section 10.7

10.46. A steel ($E = 200$ GPa and $\nu = 0.29$) thin-wall cylinder has an inside diameter of 40 mm and a wall thickness of 1 mm. The cylinder may be considered fixed where it enters the stiffened end of a pressure vessel. The residual stress of installation may be considered negligible. Determine the bending stresses resulting from an internal pressure of 3 MPa.

10.47. A thin-wall cylinder is made of an aluminum alloy ($E = 72.0$ MPa and $\nu = 0.33$), has an outside diameter of 1 m, and has a wall thickness of 5 mm. A split ring with square cross section 20 mm on a side is tightened on the cylinder until the stress in the split ring is 100 MPa. Assume that the split ring applies two line loads separated by the 20-mm dimension of the ring. Determine the principal stresses at the inner radius of the cylinder below the centerline of the split ring.

10.48. Let the split ring in Problem 10.47 be rounded on the inside surface so as to apply a line load at the center of the ring. Determine the maximum principal stresses at the inner radius of the cylinder.

10.49. A closed-end steel cylinder ($E = 200$ GPa and $\nu = 0.29$) has an inside radius $a = 2.00$ m, wall thickness $h = 10$ mm, and hemispherical ends. Since the state of stress is different for the cylinder and the hemisphere, their radial displacements will be different. Show that the length $L/2$ (see Eq. 10.48) is small compared to a so that the short length of the hemisphere can be considered another cylinder. Determine the shear force w in terms of internal pressure p_1 at the junction of the cylinder and hemisphere (assumed to be another cylinder). Note that the bending moment at the junction is zero because of symmetry. Determine the maximum bending stress $\sigma_{zz(\text{bending})}$ in the cylinder, axial stress σ_{zz} , and circumferential stress $\sigma_{\theta\theta}$ at the outside of the cylinder at the location where the maximum bending stress occurs and the ratio of the maximum shear stress at that location to the maximum shear stress in the cylinder at a distance far from the junction.

REFERENCES

- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- BOWLES, J. E. (1995). *Foundation Analysis and Design*, 5th ed. New York: McGraw-Hill.
- HETÉNYI, M. (1946). *Beams on Elastic Foundations*. Ann Arbor: Univ. of Michigan Press.
- IYENGAR, K. T. S. R., and RAMU, S. A. (1979). *Design Tables for Beams on Elastic Foundations and Related Problems*. London: Elsevier Appl. Sci. Publ., Ltd.
- JAMES, R. W., and RABA, G. W. (1991). Behavior of Welded Steel Water-Storage Tank. *J. Structural Eng.*, **117**(1): 61–79.
- JONES, R., and XENOPHONTOS, J. (1977). The Vlasov Foundation Model. *Int. J. Mech. Sci.*, **19**(6): 317–324.
- KERR, A. D. (1964). Elastic and Viscoelastic Foundation Models. *J. Appl. Mech., Trans. ASME*, **31**, Series E (3): 491–498.
- LANGHAAR, H. L. (1989). *Energy Methods in Applied Mechanics*. Melbourne, FL: Kreiger.
- SCOTT, R. F. (1981). *Foundation Analysis*. Englewood Cliffs, NJ: Prentice Hall.
- SELVADURAI, A. P. S. (1979). *Elastic Analysis of Soil Foundation Interaction*. London: Elsevier Appl. Sci. Publ., Ltd.
- TING, B.-Y. (1982). Finite Beams on Elastic Foundation with Restraints. *J. Structural Div.*, **108**(ST 3): 611–621.
- VALLABHAN, C. V. G., and DAS, Y. C. (1988). Parametric Study of Beams on Elastic Foundations. *ASCE J. Eng. Mech.*, **114**(12): 2072–2082.
- WESTERGAARD, H. M. (1948). New Formulas for Stresses in Concrete Pavements of Airfields. *Trans. Am. Soc. Civil Eng.*, **113**: 425–444.

CHAPTER

11**THE THICK-WALL CYLINDER****11.1 BASIC RELATIONS**

In this section, we derive basic relations for the axisymmetric deformation of a thick-wall cylinder. Thick-wall cylinders are used widely in industry as pressure vessels, pipes, gun tubes, etc. In many applications the cylinder wall thickness is constant and the cylinder is subjected to a uniform internal pressure p_1 , a uniform external pressure p_2 , an axial load P , and a temperature change ΔT (measured from an initial uniform reference temperature; see Section 3.4) (Figure 11.1). Often the temperature change ΔT is a function of the radial coordinate r only.

Under such conditions, the deformations of the cylinder are symmetrical with respect to the axis of the cylinder (axisymmetric). Furthermore, the deformations at a cross section sufficiently far removed from the junction of the cylinder and its end caps (Figure 11.1) are practically independent of the axial coordinate z . In particular, if the cylinder is open (no end caps) and unconstrained, it undergoes axisymmetric deformations owing to pressures p_1 and p_2 and temperature change $\Delta T = \Delta T(r)$, which are independent of z . If the cylinder's deformation is constrained by supports or end caps, then in the vicinity of the supports or junction between the cylinder and end caps, the deformation and stresses will depend on the axial coordinate z .

For example, consider a pressure tank formed by welding together hemispherical caps and a cylinder (Figure 11.2). Under the action of an internal pressure p_1 , the tank deforms as indicated by the dotted inside boundary and the long dashed outside boundary (the deformations are exaggerated in Figure 11.2). If the cylinder were not constrained by the end caps, it would be able to undergo a larger radial displacement. However, at the junctions between the hemispherical caps and cylinder, the cylinder displacement is constrained by the stiff hemispherical caps. Consequently, the radial displacement (and hence the strains and stresses) at cylinder cross sections near the end cap junctions differs from those at sections far removed from the end cap junctions.

In this section, we consider the displacement, strains, and stresses at locations far removed from the end caps. The determination of deformations, strains, and stresses near the junction of the thick-wall end caps and the thick-wall cylinder lies outside the scope of our treatment. This problem often is treated by experimental methods, since its analytical solution depends on a general three-dimensional study in the theory of elasticity (or plasticity). For thin-wall cylinders, the stress near the end cap junctions may be estimated by the procedure outlined in Section 10.7 (see Problem 10.49).

Consequently, the solution presented in this chapter for thick-wall cylinders is applicable to locations sufficiently far from the end cap junctions where the effects of the constraints imposed by the end caps are negligible. The solution is also applicable to thick-wall cylinders that do not have end caps, so-called open cylinders. Since only axially symmetrical loads and constraints are admitted, the solution is axisymmetrical, that is, a function only of radial coordinate r .

FIGURE 11.1 Closed cylinder with internal pressure, external pressure, and axial loads.
(a) Closed cylinder. (b) Section $e-e$.

FIGURE 11.2 Closed cylinder with hemispherical ends.

We use cylindrical coordinates r, θ, z for radial, circumferential, and axial directions. Let the cylinder be loaded as shown in Figure 11.1. For analysis purposes, we remove a thin annulus of thickness dz from the cylinder (far removed from the end junctions) by passing two planes perpendicular to the z axis, a distance dz apart (Figure 11.3a). The cylindrical volume element $dr(r d\theta) dz$ shown in Figure 11.3b is removed from the annulus. Because of radial symmetry, no shear stresses act on the volume element and normal stresses are functions of r only. The nonzero stress components are principal stresses σ_{rr} , $\sigma_{\theta\theta}$, and σ_{zz} . The distributions of these stresses through the wall thickness are determined by the equations of equilibrium, compatibility relations, stress-strain-temperature relations, and material response data.

11.1.1 Equation of Equilibrium

We neglect body force components. Hence, the equations of equilibrium for cylindrical coordinates (Eqs. 2.50) reduce to the single equation

$$r \frac{d\sigma_{rr}}{dr} = \sigma_{\theta\theta} - \sigma_{rr} \quad \text{or} \quad \frac{d}{dr}(r\sigma_{rr}) = \sigma_{\theta\theta} \quad (11.1)$$

11.1.2 Strain-Displacement Relations and Compatibility Condition

The strain-displacement relations for the thick-walled cylinder (Eqs. 2.85) yield the three relations for extensional strains

$$\epsilon_{rr} = \frac{\partial u}{\partial r}, \quad \epsilon_{\theta\theta} = \frac{u}{r}, \quad \epsilon_{zz} = \frac{\partial w}{\partial z} \quad (11.2)$$

where $u = u(r, z)$ and $w = w(r, z)$ denote displacement components in the r and z directions, respectively. At sections far removed from the ends, the dependency on z in u and w is considered to be small. Hence, at sections far from the ends, the shear strain components are

FIGURE 11.3 Stresses in thick-wall cylinder. (a) Thin annulus of thickness dz . (The z axis is perpendicular to the plane of the figure.) (b) Cylindrical volume element of thickness dz .

zero because of radial symmetry; furthermore, we assume that ϵ_{zz} is constant. Eliminating the displacement $u = u(r)$ from the first two of Eqs. 11.2, we obtain

$$r \frac{d\epsilon_{\theta\theta}}{dr} = \epsilon_{rr} - \epsilon_{\theta\theta} \quad \text{or} \quad \frac{d}{dr}(r\epsilon_{\theta\theta}) = \epsilon_{rr} \quad (11.3)$$

Equation 11.3 is the strain compatibility condition for the thick-wall cylinder.

11.1.3 Stress–Strain–Temperature Relations

The material of the cylinder is taken to be isotropic and linearly elastic. The stress–strain–temperature relations are (see Eqs. 3.38)

$$\begin{aligned} \epsilon_{rr} &= \frac{1}{E} \left[\sigma_{rr} - \nu(\sigma_{\theta\theta} + \sigma_{zz}) \right] + \alpha \Delta T \\ \epsilon_{\theta\theta} &= \frac{1}{E} \left[\sigma_{\theta\theta} - \nu(\sigma_{rr} + \sigma_{zz}) \right] + \alpha \Delta T \\ \epsilon_{zz} &= \frac{1}{E} \left[\sigma_{zz} - \nu(\sigma_{rr} + \sigma_{\theta\theta}) \right] + \alpha \Delta T = \text{constant} \end{aligned} \quad (11.4)$$

where E , ν , and α denote the modulus of elasticity, Poisson's ratio, and the coefficient of linear thermal expansion, respectively. The term ΔT in Eq. 11.4 represents the change in temperature measured from a uniform reference temperature (constant throughout the cylinder initially); see Boresi and Chong (2000).

11.1.4 Material Response Data

For a cylinder made of isotropic linearly elastic material, the material response data are represented by the results of tests required to determine the elastic constants (modulus of elasticity E and Poisson's ratio ν) and the coefficient of linear thermal expansion α . To determine the maximum elastic loads for the cylinder, the material data must include either the yield stress Y obtained from a tension test or the shear yield stress τ_y obtained from a torsion test of a hollow thin-wall tube.

11.2 STRESS COMPONENTS AT SECTIONS FAR FROM ENDS FOR A CYLINDER WITH CLOSED ENDS

In this section, we obtain expressions for the stress components σ_{rr} , $\sigma_{\theta\theta}$, σ_{zz} , for a cylinder with closed ends; the cylinder is subjected to internal pressure p_1 , external pressure p_2 , axial load P , and temperature change ΔT (Figure 11.1).

We may express Eq. 11.3 in terms of σ_{rr} , $\sigma_{\theta\theta}$, σ_{zz} and their derivatives with respect to r , by substitution of the first two of Eqs. 11.4 into Eq. 11.3. Since $\epsilon_{zz} = \text{constant}$, the last of Eqs. 11.4 may be used to express the derivative $d\sigma_{zz}/dr$ in terms of the derivatives of σ_{rr} , $\sigma_{\theta\theta}$, and ΔT with respect to r . By means of this expression, we may eliminate $d\sigma_{zz}/dr$ from Eq. 11.3 to rewrite Eq. 11.3 in terms of σ_{rr} , $\sigma_{\theta\theta}$, and derivatives of σ_{rr} , $\sigma_{\theta\theta}$, and ΔT . Since the undifferentiated terms in σ_{rr} and $\sigma_{\theta\theta}$ occur in the form $\sigma_{rr} - \sigma_{\theta\theta}$, Eq. 11.1 may be used to eliminate $\sigma_{rr} - \sigma_{\theta\theta}$. Hence, we obtain the differential expression

$$\frac{d}{dr} \left(\sigma_{rr} + \sigma_{\theta\theta} + \frac{\alpha E \Delta T}{1 - \nu} \right) = 0 \quad (11.5)$$

Incorporated in Eq. 11.5 is the equation of equilibrium, Eq. 11.1, the strain compatibility equation, Eq. 11.3, and the stress-strain-temperature relations, Eqs. 11.4.

Integration of Eq. 11.5 yields the result

$$\sigma_{rr} + \sigma_{\theta\theta} + \frac{\alpha E \Delta T}{1 - \nu} = 2C_1 \quad (11.6)$$

where $2C_1$ is a constant of integration (the factor 2 is included for simplicity of form in subsequent expressions). Elimination of the stress component $\sigma_{\theta\theta}$ between Eqs. 11.1 and 11.6 yields the following expression for σ_{rr} :

$$\frac{d}{dr} (r^2 \sigma_{rr}) = -\frac{\alpha E \Delta T}{1 - \nu} + 2C_1 r \quad (11.7)$$

Integration of Eq. 11.7 yields the result

$$\sigma_{rr} = -\frac{\alpha E}{r^2(1-\nu)} \int_a^r \Delta Tr dr + \left(1 - \frac{a^2}{r^2} \right) C_1 + \frac{C_2}{r^2} \quad (11.8)$$

where the integration is carried out from the inner radius a of the cylinder (Figure 11.1) to the radius r , and C_2 is a second constant of integration. Substitution of Eq. 11.8 into Eq. 11.6 yields the result

$$\sigma_{\theta\theta} = \frac{\alpha E}{r^2(1-\nu)} \int_a^r \Delta Tr dr - \frac{\alpha E \Delta T}{1 - \nu} + \left(1 + \frac{a^2}{r^2} \right) C_1 - \frac{C_2}{r^2} \quad (11.9)$$

By Eqs. 11.8 and 11.9, we obtain

$$\sigma_{rr} + \sigma_{\theta\theta} = 2C_1 - \frac{\alpha E \Delta T}{1 - \nu} \quad (11.10)$$

Equation 11.10 serves as a check on the computations (see Eq. 11.6). The constants of integration C_1 and C_2 are obtained from the boundary conditions $\sigma_{rr} = -p_1$ at $r = a$ and $\sigma_{rr} = -p_2$ at $r = b$ (Figure 11.1). Substituting these boundary conditions into Eq. 11.8, we find

$$C_1 = \frac{1}{b^2 - a^2} \left(p_1 a^2 - p_2 b^2 + \frac{\alpha E}{1 - \nu} \int_a^b \Delta Tr dr \right), \quad C_2 = -p_1 a^2 \quad (11.11)$$

Hence, Eq. 11.10 may be written as

$$\frac{\sigma_{rr} + \sigma_{\theta\theta}}{2} = \frac{p_1 a^2 - p_2 b^2}{b^2 - a^2} - \frac{\alpha E \Delta T}{2(1 - \nu)} + \frac{E}{(1 - \nu)(b^2 - a^2)} \int_a^b \Delta Tr dr \quad (11.12)$$

To obtain σ_{zz} , we integrate each term of the last of Eqs. 11.4 over the cross-sectional area of the cylinder. Thus, we have

$$\int_a^b \epsilon_{zz} 2\pi r dr = \frac{1}{E} \int_a^b \sigma_{zz} 2\pi r dr - \frac{2\nu}{E} \int_a^b \frac{\sigma_{\theta\theta} + \sigma_{rr}}{2} 2\pi r dr + \alpha \int_a^b \Delta T 2\pi r dr \quad (11.13)$$

For sections far removed from the end section, ϵ_{zz} is a constant, and the integral of σ_{zz} over the cross-sectional area is equal to the applied loads. Hence, because of pressures p_1 and p_2 and axial load P applied to an end plate (Figure 11.4), overall equilibrium in the axial direction requires

$$\int_a^b \sigma_{zz} 2\pi r dr = P + \pi(p_1 a^2 - p_2 b^2) \quad (11.14)$$

If there is no axial load P applied to the closed ends, $P = 0$.

Since the temperature change ΔT does not appear in Eq. 11.14, the effects of temperature are self-equilibrating. With Eqs. 11.12–11.14, the expression for ϵ_{zz} at a section far removed from the ends can be written in the form

$$\epsilon_{zz(\text{closed end})} = \frac{1-2\nu}{E(b^2-a^2)}(p_1 a^2 - p_2 b^2) + \frac{P}{\pi(b^2-a^2)E} + \frac{2\alpha}{b^2-a^2} \int_a^b \Delta Tr dr \quad (11.15)$$

Substitution of Eq. 11.15 into the last of Eqs. 11.4, with Eq. 11.12, yields the following expression for σ_{zz} for a section far removed from the closed ends of the cylinder:

$$\sigma_{zz(\text{closed end})} = \frac{p_1 a^2 - p_2 b^2}{b^2-a^2} + \frac{P}{\pi(b^2-a^2)} - \frac{\alpha E \Delta T}{1-\nu} + \frac{2\alpha E}{(1-\nu)(b^2-a^2)} \int_a^b \Delta Tr dr \quad (11.16)$$

11.2.1 Open Cylinder

If a cylinder has open ends and there is no axial load applied on its ends, overall equilibrium of an axial portion of the cylinder (Figure 11.5) requires that

FIGURE 11.4 Axial equilibrium of closed-end cylinder.

FIGURE 11.5 Self-equilibrating axial stress distribution in an open cylinder.

$$\int_a^b 2\pi r \sigma_{zz} dz = 0 \quad (11.17)$$

Then, by Eqs. 11.12, 11.13, and 11.17 (also by Eqs. 11.14, 11.15, and 11.17), the expression for ϵ_{zz} may be written in the form

$$\epsilon_{zz(\text{open end})} = \frac{2\nu(p_2b^2 - p_1a^2)}{(b^2 - a^2)E} + \frac{2\alpha}{b^2 - a^2} \int_a^b \Delta Tr dr \quad (11.18)$$

and for σ_{zz} , we obtain, by Eqs. 11.4, 11.12, and 11.18,

$$\sigma_{zz(\text{open end})} = \frac{\alpha E}{1 - \nu} \left(\frac{2}{b^2 - a^2} \int_a^b \Delta Tr dr - \Delta T \right) \quad (11.19)$$

We note, by Eq. 11.19, that if the temperature change $\Delta T = 0$, then $\sigma_{zz} = 0$. However, $\epsilon_{zz} \neq 0$ (see Eq. 11.18) when the Poisson ratio $\nu \neq 0$. Note that if $p_1 = p_2 = P = 0$ (temperature change still occurs), Eqs. 11.15 and 11.16 are identical to Eqs. 11.18 and 11.19, respectively.

11.3 STRESS COMPONENTS AND RADIAL DISPLACEMENT FOR CONSTANT TEMPERATURE

11.3.1 Stress Components

In the absence of temperature change, we set $\Delta T = 0$. Then Eqs. 11.8–11.11 and 11.16 can be used to obtain the following expressions for the stress components in a closed cylinder (cylinder with end caps):

$$\sigma_{rr} = \frac{p_1a^2 - p_2b^2}{b^2 - a^2} - \frac{a^2b^2}{r^2(b^2 - a^2)}(p_1 - p_2) \quad (11.20)$$

$$\sigma_{\theta\theta} = \frac{p_1 a^2 - p_2 b^2}{b^2 - a^2} + \frac{a^2 b^2}{r^2(b^2 - a^2)}(p_1 - p_2) \quad (11.21)$$

$$\sigma_{zz} = \frac{p_1 a^2 - p_2 b^2}{b^2 - a^2} + \frac{P}{\pi(b^2 - a^2)} = \text{constant} \quad (11.22)$$

$$\sigma_{rr} + \sigma_{\theta\theta} = \frac{2(p_1 a^2 - p_2 b^2)}{b^2 - a^2} = \text{constant} \quad (11.23)$$

For an open cylinder in the absence of axial force P , $\sigma_{zz} = 0$ by Eq. 11.19 with $\Delta T = 0$. Since the sum $\sigma_{rr} + \sigma_{\theta\theta}$ and stress σ_{zz} are constants through the thickness of the wall of the closed cylinder, by Eq. 11.13 or 11.15, we see that ϵ_{zz} is constant (extension or compression).

11.3.2 Radial Displacement for a Closed Cylinder

For no temperature change, $\Delta T = 0$. Then the radial displacement u for a point in a thick-wall closed cylinder (cylinder with end caps) may be obtained by the second of Eqs. 11.2, the second of Eqs. 11.4, and Eqs. 11.20–11.22. The resulting expression for u is

$$u_{(\text{closed end})} = \frac{r}{E(b^2 - a^2)} \left[(1 - 2\nu)(p_1 a^2 - p_2 b^2) + \frac{(1 + \nu)a^2 b^2}{r^2}(p_1 - p_2) - \frac{P}{\pi} \right] \quad (11.24)$$

11.3.3 Radial Displacement for an Open Cylinder

Of special interest are open cylinders (cylinders without end caps), since an open inner cylinder is often shrunk to fit inside an open outer cylinder to increase the strength of the resulting composite cylinder. For an open cylinder, in the absence of temperature changes ($\Delta T = 0$), Eq. 11.19 yields $\sigma_{zz} = 0$. Hence, proceeding as for the closed cylinder, we obtain

$$u_{(\text{open end})} = \frac{r}{E(b^2 - a^2)} \left[(1 - \nu)(p_1 a^2 - p_2 b^2) + \frac{(1 + \nu)a^2 b^2}{r^2}(p_1 - p_2) \right] \quad (11.25)$$

Equation 11.25 gives the radial displacement of any point at radius r in an open cylinder. For internal pressure only, $p_2 = 0$. Then, by Eq. 11.25, the radial displacement at the inner surface $r = a$ is

$$u_a = \frac{ap_1}{E} \left(\frac{a^2 + b^2}{b^2 - a^2} + \nu \right) \quad (a)$$

Similarly, for external pressure only, $p_1 = 0$, and the radial displacement at the outer surface $r = b$ is

$$u_b = -\frac{bp_2}{E} \left(\frac{a^2 + b^2}{b^2 - a^2} - v \right) \quad (b)$$

EXAMPLE 11.1

Stresses in a Hollow Cylinder

Solution

A thick-wall cylinder is made of steel ($E = 200$ GPa and $v = 0.29$), has an inside diameter of 20 mm, and has an outside diameter of 100 mm. The cylinder is subjected to an internal pressure of 300 MPa. Determine the stress components σ_{rr} and $\sigma_{\theta\theta}$ at $r = a = 10$ mm, $r = 25$ mm, and $r = b = 50$ mm.

The external pressure $p_2 = 0$. Equations 11.20 and 11.21 simplify to

$$\sigma_{rr} = p_1 \frac{a^2(r^2 - b^2)}{r^2(b^2 - a^2)}$$

$$\sigma_{\theta\theta} = p_1 \frac{a^2(r^2 + b^2)}{r^2(b^2 - a^2)}$$

Substitution of values for r equal to 10 mm, 25 mm, and 50 mm, respectively, into these equations yields the following results:

Stress	$r = 10$ mm	$r = 25$ mm	$r = 50$ mm
σ_{rr}	-300.0 MPa	-37.5 MPa	0.0
$\sigma_{\theta\theta}$	325.0 MPa	62.5 MPa	25.0 MPa

EXAMPLE 11.2

Stresses and Deformations in a Hollow Cylinder

Solution

A thick-wall closed-end cylinder is made of an aluminum alloy ($E = 72$ GPa and $v = 0.33$), has an inside diameter of 200 mm, and has an outside diameter of 800 mm. The cylinder is subjected to an internal pressure of 150 MPa. Determine the principal stresses, maximum shear stress at the inner radius ($r = a = 100$ mm), and the increase in the inside diameter caused by the internal pressure.

The principal stresses are given by Eqs. 11.20–11.22. For the conditions that $p_2 = 0$ and $r = a$, these equations give

$$\sigma_{rr} = p_1 \frac{a^2 - b^2}{b^2 - a^2} = -p_1 = -150 \text{ MPa}$$

$$\sigma_{\theta\theta} = p_1 \frac{a^2 + b^2}{b^2 - a^2} = 150 \frac{100^2 + 400^2}{400^2 - 100^2} = 170 \text{ MPa}$$

$$\sigma_{zz} = p_1 \frac{a^2}{b^2 - a^2} = 150 \frac{100^2}{400^2 - 100^2} = 10 \text{ MPa}$$

The maximum shear stress, given by Eq. 2.39, is

$$\tau_{\max} = \frac{\sigma_{\max} - \sigma_{\min}}{2} = \frac{170 - (-150)}{2} = 160 \text{ MPa}$$

The increase in the inside diameter caused by the internal pressure is equal to twice the radial displacement given by Eq. 11.24 for the conditions $p_2 = P = 0$ and $r = a$. Thus,

$$\begin{aligned} u_{(r=a)} &= \frac{p_1 a}{E(b^2 - a^2)} [(1 - 2\nu)a^2 + (1 + \nu)b^2] \\ &= \frac{150(100)}{72,000(400^2 - 100^2)} [(1 - 0.66)100^2 + (1 + 0.33)400^2] \\ &= 0.3003 \text{ mm} \end{aligned}$$

The increase in the inside diameter caused by the internal pressure is 0.6006 mm.

EXAMPLE 11.3

Stresses in a Composite Cylinder

Let the cylinder in Example 11.1 be a composite cylinder made by shrinking an outer cylinder onto an inner cylinder. Before assembly, the inner cylinder has inner and outer radii of $a = 10 \text{ mm}$ and $c_i = 25.072 \text{ mm}$, respectively. Likewise, the outer cylinder has inner and outer radii of $c_o = 25.000 \text{ mm}$ and $b = 50 \text{ mm}$, respectively. Determine the stress components σ_{rr} and $\sigma_{\theta\theta}$ at $r = a = 10 \text{ mm}$, $r = 25 \text{ mm}$, and $r = b = 50 \text{ mm}$ for the composite cylinder. For assembly purposes, the inner cylinder is cooled to a uniform temperature T_1 and the outer cylinder is heated to a uniform temperature T_2 to enable the outer cylinder to slide freely over the inner cylinder. It is assumed that the two cylinders will slide freely if we allow an additional 0.025 mm to the required minimum difference in radii of 0.072 mm. Determine how much the temperature (in degrees Celsius) must be raised in the outer cylinder above the temperature in the inner cylinder to freely assemble the two cylinders. $\alpha = 0.0000117/\text{ }^\circ\text{C}$.

Solution

After the composite cylinder has been assembled, the change in stresses caused by the internal pressure $p_1 = 300 \text{ MPa}$ is the same as for the cylinder in Example 11.1. These stresses are added to the residual stresses in the composite cylinder caused by shrinking the outer cylinder onto the inner cylinder.

The initial difference between the outer radius of the inner cylinder and the inner radius of the outer cylinder is 0.072 mm. After the two cylinders have been assembled and allowed to cool to their initial uniform temperature, a shrink pressure p_s is developed between the two cylinders. The pressure p_s is an external pressure for the inner cylinder and an internal pressure for the outer cylinder. The magnitude of p_s is obtained from the fact that the sum of the radial displacement of the inner surface of the outer cylinder and the radial displacement of the outer surface of the inner cylinder must equal 0.072 mm. Hence, by Eq. 11.25,

$$\frac{c_o}{E(b^2 - c_o^2)} [(1 - \nu)p_s c_o^2 + (1 + \nu)p_s b^2] - \frac{c_i}{E(c_i^2 - a^2)} [-(1 - \nu)p_s c_i^2 - (1 + \nu)p_s a^2] = 0.072$$

Solving for p_s , we obtain

$$p_s = 189.1 \text{ MPa}$$

The pressure p_s produces stresses (residual or shrink-fit stresses) in the nonpressurized composite cylinder. For the inner and outer cylinders, the residual stresses σ_{rr}^R and $\sigma_{\theta\theta}^R$ at the inner and outer radii are given by Eqs. 11.20 and 11.21. For the inner cylinder, $p_1 = 0$, $p_2 = p_s$, $a = 10 \text{ mm}$, and $b = 25 \text{ mm}$. For the outer cylinder, $p_1 = p_s$, $p_2 = 0$, $a = 25 \text{ mm}$, and $b = 50 \text{ mm}$. The residual stresses are found to be

Residual stress	Inner cylinder		Outer cylinder	
	$r = 10 \text{ mm}$	$r = 25 \text{ mm}$	$r = 25 \text{ mm}$	$r = 50 \text{ mm}$
σ_{rr}^R	0	-189.1 MPa	-189.1 MPa	0
$\sigma_{\theta\theta}^R$	-450.2 MPa	-261.1 MPa	315.1 MPa	126.0 MPa

The stresses in the composite cylinder after an internal pressure of 300 MPa has been applied are obtained by adding these residual stresses to the stresses calculated in Example 11.1. Thus, we find

Residual stress	Inner cylinder		Outer cylinder	
	$r = 10 \text{ mm}$	$r = 25 \text{ mm}$	$r = 25 \text{ mm}$	$r = 50 \text{ mm}$
σ_{rr}	-300.0 MPa	-226.6 MPa	-226.6 MPa	0
$\sigma_{\theta\theta}$	-125.2 MPa	-198.6 MPa	377.7 MPa	151.0 MPa

A comparison of the stresses for the composite cylinder with those for the solid cylinder in Example 11.1 indicates that the stresses have been changed greatly. The determination of possible improvements in the design of the open-end cylinder necessitates consideration of particular criteria of failure (see Section 11.4).

To have the inner cylinder slide easily into the outer cylinder during assembly, the difference in temperature between the two cylinders is given by the relation

$$\Delta T = T_2 - T_1 = \frac{u}{r\alpha} = \frac{0.072 + 0.025}{r\alpha} = \frac{0.097}{25(0.0000117)} = 331.6^\circ\text{C}$$

since for uniform temperatures T_1, T_2 , we have $\sigma_{rr} = \sigma_{\theta\theta} = \sigma_{zz} = 0$ in each cylinder, and since then Eqs. 11.2 and 11.4 yield $\epsilon_{\theta\theta} = u/r = \alpha \Delta T$, where $r = c_o = c_i$.

11.4 CRITERIA OF FAILURE

The criterion of failure used in the design of a thick-wall cylinder depends on the type of material in the cylinder. As discussed in Section 4.3, the maximum principal stress criterion should be used in the design of members made of brittle isotropic materials if the principal stress of largest magnitude is a tensile stress. Either the maximum shear-stress or the octahedral shear-stress criterion of failure should be used in the design of members made of ductile isotropic materials (see Section 4.4).

11.4.1 Failure of Brittle Materials

If a thick-wall cylinder is made of a brittle material, the material property associated with fracture is the ultimate tensile strength σ_u . At the failure loads, the maximum principal stress in the cylinder is equal to σ_u . If the maximum principal stress occurs at the constrained ends of the cylinder, it cannot be computed using the relations derived in Sections 11.2 and 11.3. At sections far removed from the ends, the maximum principal stress is

either the circumferential stress $\sigma_{\theta\theta(r=a)}$ or the axial stress σ_{zz} . If the cylinder is loaded so that the magnitude of the maximum compressive principal stress is appreciably larger than the magnitude of the maximum tensile principal stress, the appropriate criterion of failure to be used in design is uncertain. Such conditions are not considered in this book.

11.4.2 Failure of Ductile Materials

If excessive elastic deformation is not a design factor, failure of members made of ductile materials may be initiated as the result of general yielding or fatigue. Failure of these members is predicted by either the maximum shear-stress criterion of failure or the octahedral shear-stress criterion of failure.

General Yielding Failure

Thick-wall cylinders that are subjected to static loads or peak loads only a few times during the life of the cylinder are usually designed for the general yielding limit state. General yielding may be defined to occur when yielding is initiated in the member at some point other than at a stress concentration. This definition is used in examples at the end of this section (see also Section 4.6). However, yielding may be initiated in the region of stress concentrations at the ends of the cylinder or at an opening for pipe connections. Yielding in such regions is usually highly localized and subsequent general yielding is unlikely. However, the possibility of failure by fatigue still may exist (see Chapter 16). General yielding sometimes is considered to occur only after the member has yielded over an extensive region, such as occurs with fully plastic loads. Fully plastic loads for thick-wall cylinders are discussed in Section 11.5.

Fatigue Failure

In practice, a thick-wall cylinder may be subjected to repeated pressurizations (loading and unloading) that may lead to fatigue failure. Since fatigue cracks often occur in the neighborhood of stress concentrations, every region of stress concentration must be considered in the design. In particular, the maximum shear stress must be determined in the region of stress concentrations, since fatigue cracking usually originates at a point where either the maximum shear stress or maximum octahedral shear stress occurs. The equations derived in Sections 11.2 and 11.3 cannot be used to compute the design stresses, unless the maximum stresses occur at sections of the cylinder far removed from end constraints or other stress concentration regions.

11.4.3 Material Response Data for Design

If a member fails by general yielding, the material property associated with failure is the yield stress. This places a limit either on the value of the maximum shear stress, if the maximum shear-stress criterion of failure is used, or on the value of the octahedral shear stress, if the octahedral shear-stress criterion of failure is used. If the member fails by fatigue, the material property associated with the failure is the fatigue strength. For high cycle fatigue, both the maximum shear-stress criterion of failure and octahedral shear-stress criterion of failure are used widely in conjunction with the fatigue strength (see Chapter 16, Example 16.1).

The yield stress and fatigue strength may be obtained by tests of either a tension specimen or hollow thin-wall tube. The values of these properties, as determined from tests of a hollow thin-wall tube in torsion, are found to lead to a more accurate prediction of the material response for thick-wall cylinders than the values obtained from a tension specimen. This

is because the critical state of stress in the cylinder is usually at the inner wall of the cylinder, and for the usual pressure loading it is essentially one of pure shear (as occurs in the torsion test) plus a hydrostatic state of stress. Since in many materials a hydrostatic stress does not affect the yielding, the material responds (yields) as if it were subjected to a state of pure shear. Consequently, if the material properties are determined by means of a torsion test of a hollow thin-wall tube, the maximum shear-stress criterion and octahedral shear-stress criterion predict failure loads that differ by less than 1% for either closed or open cylinders. The difference in these predictions may be as much as 15.5% if the material properties are obtained from tension specimen tests (Section 4.4). These conclusions pertain in general to most metals. However, the yield of most plastics is influenced by the hydrostatic state of stress. Hence, for most plastics, these conclusions may not generally hold.

The deviatoric state of stress (see Section 2.4) in a closed cylinder is identical to that for pure shear. Hence, the maximum shear-stress and the octahedral shear-stress criteria of failure predict nearly identical factors of safety for the design of a closed cylinder if the yield stress for the material is obtained from torsion tests of hollow thin-wall tubes. Let the shear yield stress obtained from a torsion test of a thin-wall hollow tube specimen be designated as τ_y . If the maximum shear stress for the inner radius of a closed cylinder is set equal to τ_y , the pressure p_y required to initiate yielding is obtained. (The reader is asked to derive the formula for p_y in Problem 11.17.) For the special case of a closed cylinder with internal pressure only and with dimensions $b = 2a$, the yield pressure is found to be $p_y = 0.75 \tau_y$; the corresponding dimensionless stress distribution is shown in Figure 11.6.

11.4.4 Ideal Residual Stress Distributions for Composite Open Cylinders

It is possible to increase the strength of a thick-wall cylinder by introducing beneficial residual stress distributions. The introduction of beneficial residual stresses can be accomplished in several ways. One method consists of forming a composite cylinder from two or more open cylinders. For example, in the case of two cylinders, the inner cylinder has an outer radius that is slightly larger than the inner radius of the outer cylinder. The inner cylinder is slipped inside the outer cylinder after first heating the outer cylinder and/or

FIGURE 11.6 Stress distributions in a closed cylinder at initiation of yielding ($b = 2a$).

cooling the inner cylinder. When the cylinders are allowed to return to their initially equal uniform temperatures (say, room temperature), a pressure (the so-called shrink pressure) is created between the cylinder surfaces in contact. This pressure introduces residual stresses in the cylinders. As a result, the strength of the composite cylinder under additional internal and external pressure loading is increased (Example 11.5). For more than two cylinders this process is repeated for each cylinder that is added to form the composite cylinder.

A second method for introducing residual stresses consists of pressurizing a single cylinder until it deforms inelastically to some distance into the wall from the inner surface (a process called autofrettage). When the pressure is removed, a beneficial residual stress distribution remains in the cylinder (see Section 11.5).

For a composite cylinder formed by two cylinders under a shrink fit and subject to internal pressure p_1 , the most beneficial residual stress distribution is that which results in the composite cylinder failing (yielding or fracturing) simultaneously at the inner radii of the inner and outer cylinders. Consider, for example, a composite cylinder formed by inner and outer cylinders made of a *brittle* material whose stress-strain diagram remains linear up to its ultimate strength σ_u . The inner cylinder has inner radius r_1 and outer radius $1.5r_1$ + (i.e., the outer radius is slightly larger than $1.5r_1$). The outer cylinder has an inner radius of $1.5r_1$ and outer radius of $3r_1$. See Figure 11.7. Fracture of the brittle material occurs when the maximum principal stress reaches the ultimate strength σ_u . Since the maximum principal stress in the composite cylinder is the circumferential stress component $\sigma_{\theta\theta}$, for the most beneficial residual (dimensionless) stress distribution (Figure 11.7a), failure of the composite cylinder occurs when $\sigma_{\theta\theta} = \sigma_u$, simultaneously at the inner radii of the inner and outer cylinders (Figure 11.7b). The ideal residual stress distribution requires a specific difference between the inner radius of the outer cylinder and the outer radius of the inner cylinder, which produces a shrink pressure p_s (see Problem 11.24). This shrink pressure produces a residual stress distribution (Figure 11.7a) such that the application of an internal pressure p_1 produces the (dimensionless) stress distribution of Figure 11.7b at failure.

FIGURE 11.7 Stress distributions in composite cylinder made of brittle material that fails at inner radius of both cylinders simultaneously. (a) Residual stress distributions. (b) Total stress distributions.

FIGURE 11.8 Stress distributions in composite cylinder made of ductile material that fails at inner radius of both cylinders simultaneously. (a) Residual stress distributions. (b) Total stress distributions.

If the composite cylinder is made of a *ductile* metal, either the maximum shear-stress criterion of failure or the octahedral shear-stress criterion of failure can be used. For example, let the composite cylinder of Figure 11.8 be made of a ductile metal. Based on the maximum shear-stress criterion of failure, the ideal residual stress distribution resulting from the shrink pressure p_s is shown in Figure 11.8a. (In this case, the interference fit is different from the cylinder of Figure 11.7; see Problem 11.23.) For an internal pressure p_1 at failure of the cylinder, yield occurs simultaneously at the inner radii of the inner and outer cylinders, and the associated dimensionless stress distribution is shown in Figure 11.8b.

EXAMPLE 11.4 Yield Failure of Thick-Wall Cylinder

Solution

The thick-wall cylinder in Example 11.1 is made of a ductile steel whose general yielding failure is accurately predicted by the octahedral shear-stress yield criterion. Determine the minimum yield stress for the steel for a factor of safety of $SF = 1.75$.

The stress components calculated in Example 11.1 are for a cylinder that has been designed with a factor of safety of $SF = 1.75$. Yielding impends in the cylinder when the internal pressure is increased to $(SF)p_1 = 525$ MPa. The yield stress Y for the steel is obtained by setting the octahedral shear stress in the cylinder [when the pressure in the cylinder is $(SF)p_1$] equal to the octahedral shear stress that occurs in a tension specimen made of the steel when the tension specimen axial stress is Y . The octahedral shear stress in the tension specimen is given by the relation (see Eq. 2.22)

$$\tau_{\text{oct}} = \frac{1}{3} \sqrt{(Y-0)^2 + (0-0)^2 + (0-Y)^2} = \frac{\sqrt{2}Y}{3} \quad (\text{a})$$

The octahedral shear stress at any point in the thick-wall cylinder is given by the relation (see Eq. 2.22)

$$\tau_{\text{oct}} = \frac{1}{3} \sqrt{(\sigma_{\theta\theta} - \sigma_{rr})^2 + (\sigma_{rr} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{\theta\theta})^2} \quad (\text{b})$$

For the open cylinder, the axial stress σ_{zz} is zero and the radial and circumferential stresses are

$$\sigma_{rr} = -1.75(300) = -525 \text{ MPa}$$

$$\sigma_{\theta\theta} = 1.75(325) = 568.8 \text{ MPa}$$

Substituting these stress components into Eq. (b) and setting Eq. (a) equal to Eq. (b), we obtain

$$Y = \frac{1}{\sqrt{2}} \sqrt{(568.8 + 525)^2 + (525)^2 + (568.8)^2} = 947.5 \text{ MPa}$$

EXAMPLE 11.5 Yield of a Composite Thick- Wall Cylinder

Solution

The inner and outer cylinders of the composite thick-wall cylinder in Example 11.3 are made of the same ductile steel as the cylinder in Example 11.4. Determine the minimum yield stress for the steel in the composite cylinder for a factor of safety of $SF = 1.75$.

Note: Equations (a) and (b) in Example 11.4 are valid for this problem also.

For the composite open cylinder, it is necessary to consider initiation of yielding for the inside of the inner cylinder, as well as for the inside of the outer cylinder. The axial stress σ_{zz} is zero for both cylinders. At the inside of the inner cylinder, the radial and circumferential stresses for a pressure (SF) p_1 are

$$\sigma_{rr} = (1.75)(300) = -525 \text{ MPa}$$

$$\sigma_{\theta\theta} = (1.75)(325) - 450.2 = 118.6 \text{ MPa}$$

Substituting these stress components into Eq. (b) and setting Eq. (a) equal to Eq. (b), we obtain

$$Y = \frac{1}{\sqrt{2}} \sqrt{(118.6 + 525)^2 + (525)^2 + (118.6)^2} = 593.3 \text{ MPa}$$

At the inside of the outer cylinder, the radial and circumferential stresses for a pressure (SF) p_1 are

$$\sigma_{rr} = -(1.75)(37.5) - 189.1 = -254.7 \text{ MPa}$$

$$\sigma_{\theta\theta} = (1.75)(62.5) + 315.1 = 424.5 \text{ MPa}$$

Substituting these stress components into Eq. (b) and setting Eq. (a) equal to Eq. (b), we find

$$\begin{aligned} Y &= \frac{1}{\sqrt{2}} \sqrt{(424.5 + 254.7)^2 + (254.7)^2 + (424.5)^2} \\ &= 594.3 \text{ MPa} > 593.3 \text{ MPa} \end{aligned}$$

For the composite cylinder, the yield stress should be at least $Y = 594.3 \text{ MPa}$. An ideal design for a composite cylinder should cause the required yield stress to be the same for the inner and outer cylinders. (Note that the above design is nearly ideal.)

A comparison of the required yield stress for the single cylinder in Example 11.4 and the required yield stress for the composite cylinders indicates the advantage of the composite cylinder. The yield stress of the single cylinder material must be 59.4% greater than that of the composite cylinder, if both cylinders are subjected to the same initial pressure and are designed for the same factor of safety against initiation of yielding.

11.5 FULLY PLASTIC PRESSURE AND AUTOFRETTAGE

Thick-wall cylinders made of ductile material can be strengthened by introducing beneficial residual stress distributions. In Sections 11.3 and 11.4, it was found that beneficial residual stress distributions may be produced in a composite cylinder formed by shrinking one cylinder onto another. Beneficial residual stress distributions may also be introduced into a single cylinder by initially subjecting the cylinder to high internal pressure so that inelastic deformations occur in the cylinder. As a result, an increase in the load-carrying capacity of the cylinder occurs because of the beneficial residual stress distributions that remain in the cylinder after the high pressure is removed. The residual stress distribution in the unloaded cylinder depends on the depth of yielding produced by the high pressure, the shape of the inelastic portion of the stress-strain diagram for loading of a tensile specimen of the material, and the shape of the stress-strain diagram for unloading of the tensile specimen followed by compression loading of the specimen. If the material in the cylinder is a strain-hardening material, a part (usually, a small part) of the increase in load-carrying capacity is due to the strengthening of the material, resulting from strain hardening of the material. If the material exhibits a flat-top stress-strain diagram at the yield point (i.e., elastic-perfectly plastic), all the increase in load-carrying capacity is due to the beneficial residual stress distribution.

The process of increasing the strength of open and closed cylinders by increasing the internal pressure until the cylinder is deformed inelastically is called *autofrettage*. The beneficial effect of the autofrettage process increases rapidly with the spread of inelastic deformation through the wall thickness of the cylinder. Once yielding has spread through the entire wall thickness, any further improvement in load-carrying capacity resulting from additional inelastic deformation is due to strain hardening of the material. The minimum internal pressure p_1 required to produce yielding through the wall of the cylinder is an important pressure to be determined, since most of the increase in load-carrying capacity is produced below this pressure, and the deformation of the cylinder remains small up to this pressure. For the special case where the stress-strain diagram of the material is flat-topped at the yield point Y , the internal pressure p_1 is called the fully plastic pressure p_p .

We derive the fully plastic pressure by assuming that the maximum shear-stress criterion of failure is valid. If we assume that σ_{zz} is the intermediate principal stress ($\sigma_{rr} < \sigma_{zz} < \sigma_{\theta\theta}$) for the cylinder, $\sigma_{\theta\theta} - \sigma_{rr} = 2\tau_Y$, where τ_Y is the shear yield stress. This result may be substituted into the equation of equilibrium, Eq. 11.1, to obtain

$$d\sigma_{rr} = \frac{2\tau_Y}{r} dr \quad (11.26)$$

Integration yields

$$\sigma_{rr} = 2\tau_Y \ln r + C \quad (11.27)$$

The constant of integration C is obtained from the boundary condition that $\sigma_{rr} = -p_2$ when $r = b$. Thus, we obtain

$$\sigma_{rr} = -2\tau_Y \ln \frac{b}{r} - p_2 \quad (11.28)$$

which describes the radial stress distribution at the fully plastic pressure p_P . The magnitude of p_P is given by Eq. 11.28 since the internal pressure is then $p_1 = p_P = -\sigma_{rr}$ at $r = a$. Thus, we obtain

$$p_P = 2\tau_Y \ln \frac{b}{a} + p_2 \quad (11.29)$$

In practice, p_2 is ordinarily taken equal to zero, since for $p_2 = 0$ the required internal pressure p_1 is smaller than for nonzero p_2 . The circumferential stress distribution for the cylinder at the fully plastic pressure is obtained by substituting Eq. 11.28 into the relation $\sigma_{\theta\theta} - \sigma_{rr} = 2\tau_Y$ to obtain

$$\sigma_{\theta\theta} = 2\tau_Y \left(1 - \ln \frac{b}{r}\right) - p_2 \quad (11.30)$$

If the material in the cylinder is a *Tresca material*, that is, a material satisfying the maximum shear-stress criterion of failure, $\tau_Y = Y/2$, and the fully plastic pressure given by Eq. 11.29 is valid for cylinders subjected to axial loads in addition to internal and external pressures as long as σ_{zz} is the intermediate principal stress, that is, $\sigma_{rr} < \sigma_{zz} < \sigma_{\theta\theta}$. If the material in the cylinder is a *von Mises material*, that is, a material satisfying the octahedral shear-stress criterion of failure, $\tau_Y = Y/\sqrt{3}$ (see column 4 of Table 4.2), the fully plastic pressure given by Eq. 11.29 is valid for closed cylinders subjected to internal and external pressures only. For this loading, the octahedral shear-stress criterion of failure requires that the axial stress be given by the relation

$$\sigma_{zz} = \frac{\sigma_{\theta\theta} + \sigma_{rr}}{2} \quad (11.31)$$

The proof of Eq. 11.31 is left to the reader.

In many applications, the external pressure p_2 is zero. In this case, the ratio of the fully plastic pressure p_P (Eq. 11.29) to the pressure p_Y that initiates yielding in the cylinder at the inner wall (see Problem 11.17) is given by the relation

$$\frac{p_P}{p_Y} = \frac{2b^2}{b^2 - a^2} \ln \frac{b}{a} \quad (11.32)$$

In particular, this ratio becomes large as the ratio b/a becomes large. For $b = 2a$, Eq. 11.32 gives $p_P = 1.85p_Y$; dimensionless radial, circumferential, and axial stress distributions for this cylinder are shown in Figure 11.9. A comparison of these stress distributions with those at initiation of yielding (see Figure 11.6) indicates that yielding throughout the wall thickness of the cylinder greatly alters the stress distributions. If the cylinder in Figure 11.9 unloads elastically, the residual stress distributions can be obtained by multiplying the stresses in Figure 11.6 by the factor 1.85 and subtracting them from the stresses in Figure 11.9. For instance, the residual circumferential stress $\sigma_{\theta\theta}^R$ at the inner radius is calculated to be $\sigma_{\theta\theta}^R = -1.72\tau_Y$. This maximum circumferential residual stress can be expressed in terms of the tensile yield stress Y as follows: for a Tresca material $\sigma_{\theta\theta}^R = -0.86Y$ and for a von Mises material $\sigma_{\theta\theta}^R = -0.99Y$. However, one cannot always rely on the presence of this large compressive residual stress in the unloaded cylinder. In particular, all metals behave inelastically (because of the Bauschinger effect) when the cylinder is unloaded, resulting in a decrease in the beneficial effects of the residual stresses. For

FIGURE 11.9 Stress distributions in a closed cylinder made of a von Mises material at fully plastic pressure ($b = 2a$).

example, one investigation (Sidebottom et al., 1976) indicated that the beneficial effect of the residual stresses at the inside of the cylinder (when $b = 2a$) is decreased to about 50% of that calculated based on the assumption that the cylinder unloads elastically. Consequently, the cylinder will respond inelastically rather than elastically the next time it is loaded to the fully plastic pressure.

EXAMPLE 11.6 Fully Plastic Pressure for a Cylinder

A closed cylinder has an inner radius of 20 mm and an outer radius of 40 mm. It is made of steel that has a yield stress of $Y = 450$ MPa and obeys the von Mises yield criterion.

- Determine the fully plastic internal pressure p_p for the cylinder.
- Determine the maximum circumferential and axial residual stresses when the cylinder is unloaded from p_p , assuming that the values based on linear elastic unloading are decreased by 50% because of inelastic deformation during unloading.
- Assuming that the elastic range of the octahedral shear stress has not been altered by the inelastic deformation, determine the internal pressure p_1 that can be applied to the cylinder based on a factor of safety $SF = 1.80$. For $SF = 1.80$, compare this result with the pressure p_1 for a cylinder without residual stresses.

Solution

- The shear yield stress τ_y for the von Mises steel is obtained using the octahedral shear-stress yield criterion

$$\tau_y = \frac{Y}{\sqrt{3}} = 259.8 \text{ MPa}$$

The magnitude of p_p is given by Eq. 11.29. Thus, we find

$$p_p = 2\tau_y \ln \frac{b}{a} = 2(259.8) \ln \frac{40}{20} = 360.21 \text{ MPa}$$

The circumferential and axial stresses at the inner radius for fully plastic conditions are given by Eqs. 11.30 and 11.31. They are

$$\sigma_{\theta\theta} = 2\tau_Y \left(1 - \ln \frac{b}{a}\right) = 2(259.8) \left(1 - \ln \frac{40}{20}\right) = 159.4 \text{ MPa}$$

$$\sigma_{zz} = \frac{\sigma_{\theta\theta} + \sigma_{rr}}{2} = \frac{159.4 - 360.2}{2} = -100.4 \text{ MPa}$$

(b) Assuming linearly elastic unloading, we compute the circumferential and axial residual stresses at $r = a$ as

$$\sigma_{\theta\theta}^R = 159.4 - \frac{p_P(b^2 + a^2)}{b^2 - a^2} = 159.4 - \frac{360.2(40^2 + 20^2)}{40^2 - 20^2}$$

$$= 440.9 \text{ MPa}$$

$$\sigma_{zz}^R = -100.4 - \frac{p_P a^2}{b^2 - a^2} = -100.4 - \frac{360.2(20^2)}{40^2 - 20^2} = 220.5 \text{ MPa}$$

The actual residual stresses may be as much as 50% less than these computed values. Thus,

$$\sigma_{\theta\theta}^R = 0.50(-440.9) = -220.4 \text{ MPa} \quad (a)$$

$$\sigma_{zz}^R = 0.50(-220.5) = -110.2 \text{ MPa}$$

(c) Yielding is initiated in the cylinder at a pressure $(SF)p_1 = 1.80p_1$. If the residual stresses are neglected, the stresses at the inner radius caused by pressure $(SF)p_1$ are

$$\sigma_{rr} = -(SF)(p_1) = -1.80p_1$$

$$\sigma_{\theta\theta} = (SF)(p_1) \frac{b^2 + a^2}{b^2 - a^2} = (1.80)(p_1) \frac{40^2 + 20^2}{40^2 - 20^2}$$

$$= 3.000p_1 \quad (b)$$

$$\sigma_{zz} = (SF)(p_1) \frac{a^2}{b^2 - a^2} = (1.80)(p_1) \frac{20^2}{40^2 - 20^2}$$

$$= 0.6000p_1$$

The actual stresses at the inner radius are obtained by adding the residual stresses given by Eq. (a) to those given by Eqs. (b). Thus,

$$\sigma_{rr} = -1.80p_1$$

$$\sigma_{\theta\theta} = 3.0000p_1 - 220.4 \quad (c)$$

$$\sigma_{zz} = 0.6000p_1 - 110.2$$

The octahedral shear-stress yield condition requires that

$$\frac{\sqrt{2}Y}{3} = \frac{1}{3}\sqrt{(\sigma_{\theta\theta} - \sigma_{rr})^2 + (\sigma_{rr} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{\theta\theta})^2} \quad (d)$$

Substituting the values for the stress components given by Eqs. (c) into Eq. (d), we find that

$$p_1 = 154.2 \text{ MPa}$$

is the working internal pressure for the cylinder that was preloaded to the fully plastic pressure. Substituting the values for the stress components given by Eqs. (b) into Eq. (d), we obtain the working internal pressure for the cylinder without residual stresses:

$$p_1 = 108.3 \text{ MPa}$$

Hence, the working pressure for the cylinder that is preloaded to the fully plastic pressure is 42.4% greater than the working pressure for the elastic cylinder without residual stresses.

11.6 CYLINDER SOLUTION FOR TEMPERATURE CHANGE ONLY

Consider the stress distribution in a thick-wall cylinder subjected to uniform internal and external pressures p_1 and p_2 , axial load P , and temperature change ΔT that depends on the radial coordinate r only. The stress distribution may be obtained from Eqs. 11.8–11.11 and 11.16. The special case of constant uniform temperature was considered in Section 11.3. In this section, the case of a cylinder subjected to a temperature change $\Delta T = T(r)$, in the absence of pressures and axial load, is treated. If internal and external pressures and temperature changes occur simultaneously, the resulting stresses may be obtained by superposition of the results of this section with those of Section 11.3. As in Section 11.3, the results here are restricted to the static, steady-state problem. Accordingly, the steady-state temperature change $\Delta T = T(r)$ is required input to the problem.

11.6.1 Steady-State Temperature Change (Distribution)

The temperature distribution in a homogeneous body in the absence of heat sources is given by Fourier's heat equation

$$\beta \nabla^2 T = \frac{\partial T}{\partial t} \quad (11.33)$$

in which β is the thermal diffusivity for the material in the body, where we consider $T = \Delta T$ to be the temperature change measured from the uniform reference temperature of the unstressed state, and t is the time. For steady-state conditions, $\partial T / \partial t = 0$, and Eq. 11.33 reduces to

$$\nabla^2 T = 0 \quad (11.34)$$

In cylindrical coordinates (r, θ, z) , Eq. 11.34 takes the form

$$\frac{\partial^2 T}{\partial r^2} + \frac{1}{r} \frac{\partial T}{\partial r} + \frac{1}{r^2} \frac{\partial^2 T}{\partial \theta^2} + \frac{\partial^2 T}{\partial z^2} = 0 \quad (11.35)$$

Since T is assumed to be a function of r only, Eq. 11.35 simplifies to

$$\frac{d^2 T}{dr^2} + \frac{1}{r} \frac{dT}{dr} = 0 \quad (11.36)$$

The solution of Eq. 11.36 is

$$T = C_1 \ln r + C_2 \quad (11.37)$$

where C_1 and C_2 are constants of integration. With Eq. 11.37, the boundary conditions $T = T_b$ for $r = b$ and $T = T_a$ for $r = a$ are used to determine C_1 and C_2 . The solution of Eq. 11.37 then takes the form

$$T = \frac{T_0}{\ln\left(\frac{b}{a}\right)} \ln\frac{b}{r} \quad (11.38)$$

where

$$T_0 = T_a - T_b$$

11.6.2 Stress Components

If $p_1 = p_2 = P = 0$, Eq. 11.38 can be used with Eqs. 11.8–11.11 and 11.16 to obtain stress components for steady-state temperature distributions in a thick-wall cylinder. The results are

$$\sigma_{rr} = \frac{\alpha ET_0}{2(1-\nu) \ln\left(\frac{b}{a}\right)} \left[-\ln\frac{b}{r} + \frac{a^2(b^2-r^2)}{r^2(b^2-a^2)} \ln\frac{b}{a} \right] \quad (11.39)$$

$$\sigma_{\theta\theta} = \frac{\alpha ET_0}{2(1-\nu) \ln\left(\frac{b}{a}\right)} \left[1 - \ln\frac{b}{r} - \frac{a^2(b^2+r^2)}{r^2(b^2-a^2)} \ln\frac{b}{a} \right] \quad (11.40)$$

$$\sigma_{zz} = \sigma_{rr} + \sigma_{\theta\theta} = \frac{\alpha ET_0}{2(1-\nu) \ln\left(\frac{b}{a}\right)} \left[1 - 2\ln\frac{b}{r} - \frac{2a^2}{b^2-a^2} \ln\frac{b}{a} \right] \quad (11.41)$$

Thus, the stress distributions for linearly elastic behavior of a thick-wall cylinder subjected to a steady-state temperature distribution are given by Eqs. 11.39–11.41. When $T_0 = T_a - T_b$ is positive, the temperature T_a at the inner radius is greater than the temperature T_b at the outer radius. For the case of positive T_0 , dimensionless stress distributions for a cylinder with $b = 2a$ are shown in Figure 11.10. For this case, the stress components $\sigma_{\theta\theta}$ and σ_{zz} are compressive, so a positive temperature difference T_0 is beneficial for a cylinder that is subjected to a combination of internal pressure p_1 and temperature since the compressive stresses resulting from T_0 counteract tensile stresses resulting from p_1 . The stresses in cylinders subjected to internal pressure p_1 , external pressure p_2 , axial load P , and steady-state temperature may be obtained as follows: The radial stress is given by adding Eq. 11.20 to Eq. 11.39, the circumferential stress is given by adding Eq. 11.21 to Eq. 11.40, and the axial stress is given by adding Eq. 11.22 to Eq. 11.41.

FIGURE 11.10 Stress distributions in a cylinder subjected to a temperature gradient ($b = 2a$).

11.7 ROTATING DISKS OF CONSTANT THICKNESS

Consider a circular disk of inner radius a , outer radius b , and constant thickness $t \ll b$ (Figure 11.11a). Let the disk rotate with constant angular velocity ω [rad/s] about an axis perpendicular to its plane at 0. For axially symmetric plane stress ($\sigma_{zz} = 0$), the stress-strain relations in polar coordinates are (see Section 3.4)

$$\begin{aligned}\sigma_{rr} &= \frac{E}{1-\nu^2}(\epsilon_{rr} + \nu\epsilon_{\theta\theta}) - \frac{E\alpha T}{1-\nu} \\ \sigma_{\theta\theta} &= \frac{E}{1-\nu^2}(\nu\epsilon_{rr} + \epsilon_{\theta\theta}) - \frac{E\alpha T}{1-\nu}\end{aligned}\quad (11.42)$$

where we let $T = \Delta T$ be the change in temperature from a reference state, α is the coefficient of thermal expansion, E is the modulus of elasticity, and ν is Poisson's ratio. The strain components ϵ_{rr} and $\epsilon_{\theta\theta}$ are related to the radial displacement $u = u(r)$ by (see Eq. 11.2)

FIGURE 11.11 (a) Rotating disk geometry. (b) Stresses on infinitesimal element.

$$\epsilon_{rr} = \frac{du}{dr}, \quad \epsilon_{\theta\theta} = \frac{u}{r} \quad (11.43)$$

Substitution of Eqs. 11.43 into Eqs. 11.42 yields

$$\begin{aligned}\sigma_{rr} &= \frac{E}{1-v^2} \left(\frac{du}{dr} + v \frac{u}{r} \right) - \frac{E\alpha T}{1-v} \\ \sigma_{\theta\theta} &= \frac{E}{1-v^2} \left(v \frac{du}{dr} + \frac{u}{r} \right) - \frac{E\alpha T}{1-v}\end{aligned} \quad (11.44)$$

Consider next the equilibrium condition for an element of the disk (Figure 11.11b). By equating the sum of forces in the radial r direction to the mass times the acceleration of the element, we obtain

$$(\sigma_{rr} + d\sigma_{rr})(r + r d\theta)t - \sigma_{rr}(r d\theta)dt - 2\sigma_{\theta\theta} \left(dr \frac{d\theta}{2} \right) t = -\rho r \omega^2 (r dr d\theta) t \quad (a)$$

where ρ is the mass per unit volume and $r\omega^2$ is the radial acceleration of the element.

Neglecting higher-order terms in Eq. (a), we find

$$\frac{d\sigma_{rr}}{dr} + \frac{1}{r} (\sigma_{rr} - \sigma_{\theta\theta}) = -\rho r \omega^2 \quad (11.45)$$

Substitution of Eqs. 11.44 into Eq. 11.45 yields

$$\frac{d^2 u}{dr^2} + \frac{1}{r} \frac{du}{dr} - \frac{u}{r^2} = -\frac{(1-v^2)}{E} \rho r \omega^2 + (1+v) \frac{d(\alpha T)}{dr} \quad (b)$$

Rewriting the left side of Eq. (b), we have

$$\frac{d}{dr} \left[\frac{1}{r} \frac{du}{dr} (ru) \right] = -\frac{(1-v^2)}{E} \rho r \omega^2 + (1+v) \frac{d(\alpha T)}{dr} \quad (11.46)$$

Direct integration of Eq. 11.46 yields

$$u = -\frac{(1-v^2)}{8E} \rho r^3 \omega^2 + \frac{\alpha(1+v)}{r} \int r T dr + C_1 r + \frac{C_2}{r} \quad (11.47)$$

where C_1 and C_2 are constants of integration. The constants C_1 and C_2 are determined by the boundary conditions at $r = a$ and $r = b$ (Figure 11.11a). For example, with no forces applied at $r = a$ and $r = b$, we have

$$\sigma_{rr} = 0 \quad \text{at } r = a \quad \text{and} \quad r = b \quad (11.48)$$

Hence, by Eqs. 11.44 and Eq. 11.47, with $T = 0$, we find

$$\sigma_{rr} = \frac{E}{1-v^2} \left[-\frac{(3+v)(1-v^2)}{8E} \rho r^2 \omega^2 + (1+v)C_1 - \frac{(1-v)}{r^2} C_2 \right] \quad (11.49)$$

$$\sigma_{\theta\theta} = \frac{E}{1-\nu^2} \left[-\frac{(1+3\nu)(1-\nu^2)}{8E} \rho r^2 \omega^2 + (1+\nu)C_1 + \frac{(1-\nu)}{r^2} C_2 \right] \quad (11.50)$$

Substituting Eq. 11.49 into Eqs. 11.48 and solving for C_1 and C_2 , we obtain

$$\begin{aligned} C_1 &= \frac{(3+\nu)(1-\nu^2)}{8(1+\nu)E} (a^2 + b^2) \rho \omega^2 \\ C_2 &= \frac{(3+\nu)(1-\nu^2)}{8(1-\nu)E} a^2 b^2 (\rho \omega^2) \end{aligned} \quad (11.51)$$

Then by Eqs. 11.49–11.51, we get

$$\begin{aligned} \sigma_{rr} &= \frac{3+\nu}{8} \rho b^2 \omega^2 \left[1 + \frac{a^2 - r^2}{b^2} - \frac{a^2}{r^2} \right] \\ \sigma_{\theta\theta} &= \frac{3+\nu}{8} \rho b^2 \omega^2 \left[1 + \frac{(3+\nu)a^2 - (1+3\nu)r^2}{(3+\nu)b^2} + \frac{a^2}{r^2} \right] \end{aligned} \quad (11.52)$$

We see by the first of Eqs. 11.52 that $\sigma_{rr} = 0$ for $r = a$ and $r = b$. Also, σ_{rr} takes on a maximum value at $r = \sqrt{ab}$ (where $d\sigma_{rr}/dr = 0$). This maximum value is given by

$$(\sigma_{rr})_{\max} = \frac{3+\nu}{8} \rho b^2 \omega^2 \left(1 - \frac{a}{b} \right)^2 \quad (11.53)$$

By the second of Eqs. 11.52, we find that $\sigma_{\theta\theta}$ is a maximum at $r = a$ (at the inner edge of the disk), where

$$(\sigma_{\theta\theta})_{\max} = \frac{3+\nu}{4} \rho b^2 \omega^2 \left(1 + \frac{1-\nu}{3+\nu} \frac{a^2}{b^2} \right) \quad (11.54)$$

Hence, at the inner edge, $(\sigma_{\theta\theta})_{\max}$ varies parabolically as a function of a/b .

By Eqs. 11.53 and 11.54, we see that $(\sigma_{\theta\theta})_{\max} > (\sigma_{rr})_{\max}$ for all values of a and b . Also, by the second of Eqs. 11.52, we see that as $a/b \rightarrow 0$, there is a very large increase in $\sigma_{\theta\theta}$ near the inner edge of the disk (as $r \rightarrow a$). Thus as $a/b \rightarrow 0$ and $r \rightarrow a$, by the second of Eqs. 11.52, we obtain

$$(\sigma_{\theta\theta})_{\max} = \frac{3+\nu}{4} \rho b^2 \omega^2 \quad (11.55)$$

Equation 11.55 indicates that the stress $\sigma_{\theta\theta}$ is increased due to the stress concentration of a small hole at the center of the disk.

Alternatively, as $a \rightarrow b$ (as the disk becomes a thin ring), the second of Eq. 11.51 gives

$$(\sigma_{\theta\theta})_{\max} \rightarrow \rho b^2 \omega^2 \quad (11.56)$$

This analysis shows that the stresses produced in rotating disks, for example in rotors of electrical generators and gas turbine engines, are proportional to the square of the peripheral velocity $b\omega$. This fact limits the diameter of the disk or rotor so as not to exceed the material strength or working stress limits.

EXAMPLE 11.7

Rotating Solid Disk

Consider a solid disk of radius b subjected to an angular velocity ω (Figure E11.7).

(a) Determine the polar coordinate stresses σ_{rr} and $\sigma_{\theta\theta}$ in the disk as functions of ρ , v , r , b , and ω . Let $T = 0$.

(b) For temperature change $T = 0$, determine the maximum values of σ_{rr} and $\sigma_{\theta\theta}$ and their locations.

FIGURE E11.7

Solution

(a) The boundary conditions for the disk are

$$\begin{aligned} u &= 0 \quad \text{at} \quad r = 0 \\ \sigma_{rr} &= 0 \quad \text{at} \quad r = b \end{aligned} \tag{a}$$

By Eq. 11.47 the general solution for the rotating disk is

$$u = -\frac{(1-v^2)}{8E}\rho r^3\omega^2 + C_1r + \frac{1}{r}C_2 \tag{b}$$

By Eqs. 11.49 and 11.50, the stresses are

$$\begin{aligned} \sigma_{rr} &= \frac{E}{1-v^2} \left[-\frac{(3+v)(1-v^2)}{8E}\rho r^2\omega^2 + (1+v)C_1 - \frac{(1-v)}{r^2}C_2 \right] \\ \sigma_{\theta\theta} &= \frac{E}{1-v^2} \left[-\frac{(1+3v)(1-v^2)}{8E}\rho r^2\omega^2 + (1+v)C_1 + \frac{(1-v)}{r^2}C_2 \right] \end{aligned} \tag{c}$$

Hence, by the first of Eqs. (a) and Eq. (b),

$$C_2 = 0 \tag{d}$$

Likewise, by Eq. (b) with $C_2 = 0$, the first of Eqs. (c) and the second of Eqs. (a) yield

$$C_1 = \frac{(3+v)(1-v)}{8E}\rho b^2\omega^2 \tag{e}$$

Consequently, by Eqs. (c)–(e), we obtain the stresses

$$\sigma_{rr} = \frac{(3+\nu)}{8} \rho b^2 \omega^2 \left[1 - \frac{r^2}{b^2} \right] \quad (f)$$

$$\sigma_{\theta\theta} = \frac{(3+\nu)}{8} \rho b^2 \omega^2 \left[1 - \frac{(1+3\nu)}{(3+\nu)} \frac{r^2}{b^2} \right]$$

(b) Since $r \leq b$, then by Eqs. (f) σ_{rr} and $\sigma_{\theta\theta}$ are both positive and increase as $r \rightarrow 0$. Hence, at $r = 0$, the stresses approach their maximum values

$$(\sigma_{rr})_{\max} = (\sigma_{\theta\theta})_{\max} = \frac{3+\nu}{8} \rho b^2 \omega^2 \quad (g)$$

Comparing Eq. (g) to Eq. 11.55, we see that the maximum stress in a solid disk, which occurs at its center, is one-half as large as the maximum stress resulting from the stress concentration at the edge of a small hole at the center of a disk. In other words, the stress concentration factor of the small hole is 2.0.

EXAMPLE 11.8 Plastic Deformation of a Rotating Disk

A circular steel disk of inner radius $a = 100$ mm and outer radius $b = 300$ mm is subjected to a constant angular velocity ω [rad/s] (Figure E11.8). The steel has material properties $Y = 620$ MPa, $E = 200$ GPa, $\nu = 0.29$, and $\rho = 7.85 \times 10^3$ kg/m³. Assume that the disk is in a state of plane stress ($\sigma_{zz} = 0$) and that yield is governed by the maximum shear-stress criterion. Also, let the disk be traction free at $r = a$ and $r = b$, and let $T = 0$.

- (a) Determine the angular velocity ω_Y at which yield in the disk is initiated.
- (b) Determine the angular velocity ω_P at which the disk is fully plastic; compare ω_P to ω_Y .

FIGURE E11.8

Solution

- (a) Since $\sigma_{zz} = 0$ and $\sigma_{\theta\theta} > \sigma_{rr}$ for all values of a and b (see Eqs. 11.49 and 11.50), then the maximum shear-stress criterion is given by

$$\tau_{\max} = \frac{1}{2} Y = \frac{1}{2} (\sigma_{\theta\theta} - \sigma_{zz})_{\max} \quad (a)$$

or

$$(\sigma_{\theta\theta})_{\max} = Y = 620 \text{ MPa} \quad (b)$$

Since the disk is traction free at $r = a$ and $r = b$, the maximum value of $\sigma_{\theta\theta}$ is given by Eq. 11.54 as

$$(\sigma_{\theta\theta})_{\max} = \frac{3+v}{4}\rho b^2 \omega^2 \left(1 + \frac{1-v}{3+v} \frac{a^2}{b^2}\right) \quad (c)$$

With the given data, Eqs. (b) and (c) yield

$$\omega_Y = \sqrt{\frac{4Y}{\rho[(3+v)b^2 + (1-v)a^2]}} \quad (d)$$

or

$$\omega_Y = 1021 \text{ rad/s} \quad (e)$$

(b) When the angular speed increases beyond ω_Y , a plastic zone develops at $r = a$ (Figure E11.8). In other words, the region $a < r < r_p$ will be plastic and the region $r_p < r < b$ will be elastic, where $r = r_p$ is the interface between the plastic and elastic regions. In the plastic region $\sigma_{\theta\theta} = Y$, but σ_{rr} is not known. However, we may obtain σ_{rr} from the equilibrium condition (Eq. 11.45). Thus, with $\sigma_{\theta\theta} = Y$, we have in the plastic region

$$\frac{d\sigma_{rr}}{dr} + \frac{1}{r}\sigma_{rr} = \frac{Y}{r} - \rho r \omega^2$$

or, rewriting the left side, we have

$$\frac{1}{r} \frac{d}{dr}(r\sigma_{rr}) = \frac{Y}{r} - \rho r \omega^2$$

Integration yields

$$\sigma_{rr} = Y - \frac{1}{3}\rho r^2 \omega^2 + \frac{C}{r} \quad (f)$$

For $r = a$, $\sigma_{rr} = 0$; so by Eq. (f),

$$C = \frac{1}{3}\rho a^3 \omega^2 - aY \quad (g)$$

Equations (f) and (g) yield

$$\sigma_{rr} = Y \left(1 - \frac{a}{r}\right) - \frac{1}{3}\rho \omega^2 \left(r^2 - \frac{a^3}{r}\right) \quad (h)$$

When the disk is fully plastic, $r = r_p = b$. Then, since $\sigma_{rr} = 0$ at $r = b$, Eq. (h) yields with the given data

$$\omega = \omega_p = \sqrt{\frac{3Y}{\rho(b^2 + ab + a^2)}} = 1350 \text{ rad/s} \quad (i)$$

Comparing ω_p to ω_Y , we have by Eqs. (e) and (i)

$$\frac{\omega_p}{\omega_Y} = 1.32$$

In this case the speed at the fully plastic condition is 32% larger than that at yield.

EXAMPLE 11.9
**Residual Stresses
in a Disk**
Solution

For the disk of Example 11.8, after the fully plastic state is reached, the angular velocity is reduced to zero. Determine the residual stresses $(\sigma_{rr})_R$ and $(\sigma_{\theta\theta})_R$ in the disk.

As noted in Section 6.10, the residual stresses may be obtained by subtracting the elastic stresses using $\omega = \omega_p$ from the fully plastic stresses. By Eqs. 11.52 with $\omega = \omega_p$, the elastic stresses are

$$\begin{aligned} (\sigma_{rr})_E &= \frac{3+\nu}{8} \rho \omega_p^2 \left(a^2 + b^2 - r^2 - \frac{a^2 b^2}{r^2} \right) \\ (\sigma_{\theta\theta})_E &= \frac{1}{8} \rho \omega_p^2 \left[(3+\nu) \left(a^2 + b^2 + \frac{a^2 b^2}{r^2} \right) - (1+3\nu)r^2 \right] \end{aligned} \quad (a)$$

By Example 11.8, the plastic stresses are

$$\begin{aligned} (\sigma_{rr})_P &= Y \left(1 - \frac{a}{r} \right) - \frac{1}{3} \rho \omega^2 \left(r^2 - \frac{a^3}{r} \right) \\ (\sigma_{\theta\theta})_P &= Y \end{aligned} \quad (b)$$

Hence, by Eqs. (a) and (b),

$$\begin{aligned} (\sigma_{rr})_R &= (\sigma_{rr})_P - (\sigma_{rr})_E \\ &= Y \left(1 - \frac{a}{r} \right) - \frac{1}{3} \rho \omega^2 \left(r^2 - \frac{a^3}{r} \right) - \left\{ \frac{3+\nu}{8} \rho \omega_p^2 \left(a^2 + b^2 - r^2 - \frac{a^2 b^2}{r^2} \right) \right\} \end{aligned} \quad (c)$$

$$\begin{aligned} (\sigma_{\theta\theta})_R &= (\sigma_{\theta\theta})_P - (\sigma_{\theta\theta})_E \\ &= Y - \frac{1}{8} \rho \omega^2 \left[(3+\nu) \left(a^2 + b^2 + \frac{a^2 b^2}{r^2} \right) - (1+3\nu)r^2 \right] \end{aligned}$$

Since $\omega_p^2 = 3Y/[\rho(b^2 + ab + a^2)]$, we see by the first of Eqs. (c) that $(\sigma_{rr})_R = 0$ for $r = a$ and $r = b$. Also, by eliminating ω_p from Eqs. (c), we may express the residual stresses in terms of Y as follows:

$$\begin{aligned} (\sigma_{rr})_R &= Y \left\{ \frac{r-a}{r} - \frac{3}{b^2 + ab + a^2} \left[\frac{r^3 - a^3}{3r} + \frac{3+\nu}{8} \left(a^2 + b^2 - r^2 - \frac{a^2 b^2}{r^2} \right) \right] \right\} \\ (\sigma_{\theta\theta})_R &= Y \left\{ 1 - \frac{3}{8(b^2 + ab + a^2)} \left[(3+\nu) \left(a^2 + b^2 + \frac{a^2 b^2}{r^2} \right) - (1+3\nu)r^2 \right] \right\} \end{aligned} \quad (d)$$

Hence, with $a = 100$ mm, $b = 300$ mm, and $\nu = 0.29$, Eqs. (d) yield

$$\begin{aligned} \frac{(\sigma_{rr})_R}{Y} &= 0.05096154 + 1.7980769r^2 - \frac{0.09230769}{r} + \frac{0.00854135}{r^2} \\ \frac{(\sigma_{\theta\theta})_R}{Y} &= 0.05096154 + 5.39423077r^2 - \frac{0.00854135}{r^2} \end{aligned} \quad (e)$$

As a check, the first of Eqs. (e) yields

$$\text{for } r = 100 \text{ mm}, \frac{(\sigma_{rr})_R}{Y} = 0$$

$$\text{for } r = 300 \text{ mm}, \frac{(\sigma_{rr})_R}{Y} = 0$$

Values of the residual stresses are given in Table E11.9 and a plot is shown in Figure E11.9. Since $\sigma_{zz} = 0$, the maximum value of shear stress (see Eqs. 4.14 and 4.15) does not cause yielding upon unloading; that is, $|(\sigma_{rr})_R - \sigma_{zz}| < Y$, $|(\sigma_{\theta\theta})_R - \sigma_{zz}| < Y$, and $|(\sigma_{\theta\theta})_R - (\sigma_{rr})_R| < Y$.

TABLE E11.9 Residual Stress Ratios

r	$(\sigma_{rr})_R/Y$	$(\sigma_{\theta\theta})_R/Y$	$ (\sigma_{\theta\theta})_R/Y - (\sigma_{rr})_R/Y $
0.10	0.00000	-0.74923	0.74923
0.11	-0.06055	-0.58966	0.52912
0.12	-0.09923	-0.46451	0.36528
0.13	-0.12331	-0.36328	0.23998
0.14	-0.13735	-0.27909	0.14174
0.15	-0.14435	-0.20728	0.06293
0.16	-0.14628	-0.14459	0.00169
0.17	-0.14451	-0.08869	0.05582
0.18	-0.13998	-0.03789	0.10209
0.19	-0.13336	0.00909	0.14245
0.20	-0.12512	0.05320	0.17832
0.21	-0.11562	0.09517	0.21079
0.22	-0.10512	0.13557	0.24069
0.23	-0.09380	0.17485	0.26865
0.24	-0.08180	0.21338	0.29518
0.25	-0.06923	0.25144	0.32067
0.26	-0.05617	0.28926	0.34543
0.27	-0.04267	0.32704	0.36971
0.28	-0.02879	0.36492	0.39372
0.29	-0.01456	0.40305	0.41762
0.30	0.00000	0.44154	0.44154

FIGURE E11.9 Residual stress distribution.

PROBLEMS

Section 11.3

11.1. For the hollow cylinder of Example 11.1, determine the radial displacements at the inner surface and the outer surface.

11.2. For the hollow cylinder of Example 11.2, determine the principal stresses and the maximum shear stress at the outer surface and the increase of the outer diameter.

11.3. An open thick-wall cylinder of inner radius $a = 100$ mm and outer radius $b = 200$ mm is subjected to an internal pressure $p_1 = 200$ MPa.

a. Determine the stress components σ_{rr} and $\sigma_{\theta\theta}$ at $r = 100$ mm, $r = 150$ mm, and $r = 200$ mm.

b. Sketch the distribution of σ_{rr} and $\sigma_{\theta\theta}$ through the wall of the cylinder.

11.4. A long closed cylinder has an internal radius $a = 100$ mm and an external radius $b = 250$ mm. It is subjected to an internal pressure $p_1 = 80.0$ MPa ($p_2 = 0$). Determine the maximum radial, circumferential, and axial stresses in the cylinder.

11.5. Determine the radial and circumferential stress distributions for the cylinder in Problem 11.4.

11.6. Consider a 1-m length of the unloaded cylinder in Problem 11.4 at a location in the cylinder some distance from the ends. What are the dimensions of this portion of the cylinder after $p_1 = 80.0$ MPa is applied? The cylinder is made of a steel for which $E = 200$ GPa and $\nu = 0.29$.

11.7. A closed cylinder has an inside diameter of 20 mm and an outside diameter of 40 mm. It is subjected to an external pressure $p_2 = 40$ MPa and an internal pressure of $p_1 = 100$ MPa. Determine the axial stress and circumferential stress at the inner radius.

11.8. A composite cylinder has inner radius a , outer radius b , and interface radius c (Figure P11.8). Initially, the outer radius of the inner cylinder is larger than the inner radius of the outer cylinder by an amount δ . Show that after assembly the shrink-fit pressure is

$$p_s = \frac{E\delta}{c} \left[\frac{(b^2 - c^2)(c^2 - a^2)}{2c^2(b^2 - a^2)} \right]$$

where E is the modulus of elasticity of the cylinders and δ/c is the shrinkage factor. Hint: The increase of the inner radius of the outer cylinder plus the decrease in the outer radius of the inner cylinder produced by p_s must be equal to δ . (See the solution of Example 11.3.)

11.9. In Problem 11.8 (Figure P11.8) let $a = 100$ mm, $c = 200$ mm, and $b = 300$ mm. For steel cylinders ($E = 200$ GPa) and a shrinkage factor $\delta/c = 0.001$, determine the shrinkage-fit stresses $\sigma_{\theta\theta}$ at $r = 100$ mm, $r = 150$ mm, $r = 250$ mm, and $r = 300$ mm.

FIGURE P11.8

11.10. An aluminum composite cylinder ($E = 72$ GPa and $\nu = 0.33$) is made by shrinking an outer cylinder onto an inner cylinder (Figure P11.10). Initially the outer radius c of the inner cylinder is larger than the inner radius of the outer cylinder by an amount $\delta = 0.125$ mm (see Problem 11.8). The cylinder is subjected to an internal pressure $p_i = 200$ MPa. Determine the stress $\sigma_{\theta\theta}$ in the inner cylinder at $r = 150$ mm and in the outer cylinder at $r = 150$ mm.

FIGURE P11.10

11.11. A composite aluminum alloy ($E = 72.0$ GPa and $\nu = 0.33$) cylinder is made up of an inner cylinder with inner and outer diameters of 80 and 120+ mm, respectively, and an outer cylinder with inner and outer diameters of 120 and 240 mm, respectively. The composite cylinder is subjected to an internal pressure of 160 MPa. What must the outside diameter of the inner cylinder be if the circumferential stress at the inside of the composite cylinder is equal to 130 MPa?

11.12. What must the outside diameter of the inner cylinder be for the composite cylinder in Problem 11.11 if the maximum shear stress at the inner radius of the inner cylinder is equal to the maximum shear stress at the inner radius of the outer cylinder? What are the values for the circumferential stress at the inside of the composite cylinder and the maximum shear stress?

11.13. A gray cast iron ($E = 103$ GPa and $v = 0.20$) cylinder has an outside diameter of 160 mm and an inside diameter of 40 mm. Determine the circumferential stress at the inner radius of the cylinder when the internal pressure is 60.0 MPa.

11.14. Let the cast iron cylinder in Problem 11.13 be a composite cylinder made up of an inner cylinder with inner and outer diameters of 40 and 80+ mm, respectively, and an outer cylinder with inner and outer diameters of 80 and 160 mm, respectively. What must the outside diameter of the inner cylinder be if the circumferential stress at the inside of the inner cylinder is equal to the circumferential stress at the inside of the outer cylinder? What is the magnitude of the circumferential stress at the inside of the composite cylinder?

Section 11.4

11.16. a. Derive the expression for the maximum shear stress in a thick-wall cylinder subjected to internal pressure p_1 , external pressure p_2 , and axial load P , assuming that σ_{zz} is the intermediate principal stress, that is, $\sigma_{rr} < \sigma_{zz} < \sigma_{\theta\theta}$.

b. Derive an expression for the limiting value of the axial load P for which the expression in part (a) is valid.

11.17. Let σ_{zz} be the intermediate principal stress in a thick-wall cylinder ($\sigma_{rr} < \sigma_{zz} < \sigma_{\theta\theta}$). Using the maximum shear-stress criterion of failure, derive an expression for the internal pressure p_Y necessary to initiate yielding in the cylinder. The shear yield stress for the material is τ_Y .

11.18. For a closed cylinder subjected to internal pressure p_1 only, show that the octahedral shear stress τ_{oct} at the inner radius is given by the relation

$$\tau_{oct} = \frac{\sqrt{2}p_1b^2}{\sqrt{3}(b^2 - a^2)}$$

11.19. A closed cylinder is made of a ductile steel that has a yield stress $Y = 600$ MPa. The inside diameter of the cylinder is 80 mm. Determine the outside diameter of the cylinder if the cylinder is subjected to an internal pressure of $p_1 = 140$ MPa and the cylinder is designed using a factor of safety of $SF = 1.75$ based on the maximum shear-stress criterion of failure.

11.20. Solve Problem 11.19 using the octahedral shear-stress criterion of failure.

11.21. A closed cylinder with inner and outer radii of 60 and 80 mm, respectively, is subjected to an internal pressure $p_1 = 30.0$ MPa and an axial load $P = 650$ kN. The cylinder is made of a steel that has a yield stress of $Y = 280$ MPa. Determine the factor of safety SF used in the design of the cylinder based on

11.15. A hollow steel hub ($E = 200$ GPa and $v = 0.3$), with an inner diameter of 100 mm and an outer diameter of 300 mm, is press-fitted over a solid steel shaft of diameter 100.125 mm. Determine the maximum principal stress in the shaft and in the hub. Ignore the stress concentration at the junction between the vertical sides of the hub and the shaft. See Figure P11.15.

FIGURE P11.15

a. the maximum shear-stress criterion of failure and

b. the octahedral shear-stress criterion of failure

11.22. A closed cylinder with inner and outer diameters of 30 and 60 mm, respectively, is subjected to an internal pressure only. The cylinder is made of a brittle material having an ultimate strength of $\sigma_u = 160$ MPa. The outer diameter has been gradually reduced as we move away from each end so that stress concentrations at the ends can be neglected. Determine the magnitude of p_1 based on a factor of safety of $SF = 3.00$.

11.23. Two cylinders are slip-fitted together to form a composite open cylinder. Both cylinders are made of a steel having a yield stress $Y = 700$ MPa. The inner cylinder has inner and outer diameters of 100 and 150+ mm, respectively. The outer cylinder has inner and outer diameters of 150 and 300 mm, respectively.

a. Determine the shrink pressure p_s and maximum internal pressure p_1 that can be applied to the cylinder if it has been designed with a factor of safety of $SF = 1.85$ for simultaneous initiation of yielding at the inner radii of the inner and outer cylinders. Use the maximum shear-stress criterion of failure.

b. Determine the outer diameter of the inner cylinder required for the design. For the steel $E = 200$ GPa and $v = 0.29$.

11.24. Two cylinders are slip-fitted together to form a composite open cylinder. Both cylinders are made of a brittle material whose stress-strain diagram is linear up to the ultimate strength $\sigma_u = 480$ MPa. The inner cylinder has inner and outer radii of 50 and 75+ mm, respectively. The outer cylinder has inner and outer radii of 75 and 150 mm, respectively. Determine the shrink pressure p_s and maximum internal pressure p_1 that results in initiation of fracture simultaneously at the inner radii of both cylinders. Use the maximum principal stress criterion of failure.

yield stress of $Y = 460$ MPa and obeying the Tresca criterion. Determine the fully plastic pressure for the cylinder if $p_2 = 0$.

Section 11.5

11.25. A thick-wall cylinder has an inside diameter of 180 mm and an outside diameter of 420 mm. It is made of steel having a

11.26. a. Determine the working pressure p_1 for the thick-wall cylinder in Problem 11.25 if it is designed with a factor of safety of $SF = 3.00$ based on the fully plastic pressure.

b. What is the factor of safety based on the maximum elastic pressure p_Y ?

11.27. A composite open cylinder has an inner cylinder with inner and outer radii of 20 and 30 mm, respectively, and is made of a steel with yield stress $Y_1 = 400$ MPa. The outer cylinder

has inner and outer radii of 30 and 60 mm, respectively, and is made of a steel with yield stress $Y_2 = 600$ MPa. Determine the fully plastic pressure for the composite cylinder if both steels obey the von Mises criterion.

11.28. The closed cylinder in Example 11.6 is made of a Tresca material instead of a von Mises material. Obtain the solution for the Tresca material.

Section 11.6

11.29. An unloaded closed cylinder has an inner radius of 100 mm and an outer radius of 250 mm. The cylinder is made of a steel for which $\alpha = 0.0000117/\text{ }^{\circ}\text{C}$, $E = 200$ GPa, and $\nu = 0.29$. Determine the stress components at the inner radius for a steady-state temperature change with the temperature at the inner radius $100\text{ }^{\circ}\text{C}$ greater than the temperature at the outer radius.

11.30. Let the steel in the cylinder in Problem 11.29 have a yield stress of $Y = 500$ MPa. Determine the magnitude of T_0 necessary to initiate yielding in the cylinder based on the

- a. maximum shear-stress criterion of failure and
- b. octahedral shear-stress criterion of failure

11.31. The cylinder in Problem 11.29 is subjected to a temperature difference of $T_0 = 50\text{ }^{\circ}\text{C}$ and an internal pressure $p_1 = 100$ MPa. Determine the stress components at the inner radius.

11.32. A closed brass ($Y = 240$ MPa, $E = 96.5$ GPa, $\nu = 0.35$, and $\alpha = 0.000020/\text{ }^{\circ}\text{C}$) cylinder has an inside diameter of 70 mm and an outside diameter of 150 mm. It is subjected to a temperature difference $T_0 = T_a - T_b = 70\text{ }^{\circ}\text{C}$.

- a. Determine the magnitude p_1 of internal pressure required to initiate yield in the cylinder.
- b. Determine the magnitude p_2 of external pressure required to initiate yield.
- c. Repeat parts a and b for the case $T_0 = 0$. Use the maximum shear-stress criterion of failure.

Section 11.7

11.33. A cast iron disk has an inner radius $a = 150$ mm and an outer radius $b = 300$ mm, with material properties $\rho = 7200 \text{ kg/m}^3$, $E = 70$ GPa, $\nu = 0.25$, and ultimate strength $\sigma_u = 170$ MPa. Determine the speed of revolution (in rpm) of the disk at which the maximum stress is equal to the ultimate strength.

E , Poisson's ratio ν , and yield strength Y . Temperature effects are negligible.

- a. Determine the angular velocity ω_y at which the disk yields initially. Assume that $\sigma_{zz} = 0$ and that the maximum shear-stress criterion applies.
- b. Determine the angular velocity ω_p at which the disk becomes fully plastic. Compare ω_p to ω_y .
- c. After the disk becomes fully plastic, it is returned to rest. Determine the resulting residual stresses in the disk.

11.37. The solid disk of Example 11.7 is subjected to an angular velocity ω [rad/s] and is also exposed to a temperature change

$$T = T_0 \left(1 - \frac{r}{b}\right)$$

where T_0 is a positive constant.

- a. Determine the additional stresses σ_{rr}^T and $\sigma_{\theta\theta}^T$ resulting from T as functions of T_0 , b , and r .
- b. Determine whether or not the stresses at $r = 0$ and $r = b$ are increased because of T .

11.38. A solid steel disk in a state of plane stress ($\sigma_{zz} = 0$) has an outer radius $b = 400$ mm and has properties $\rho = 7850 \text{ kg/m}^3$, $E = 200$ GPa, $\nu = 0.29$, and $Y = 620$ MPa. The disk is subjected to an angular velocity ω [rad/s], where $\omega_y \leq \omega \leq \omega_p$, ω_y is the angular velocity at yield, and ω_p is the angular velocity at

an angular velocity ω [rad/s] and outer radius b is subjected to an angular velocity ω . The disk is constrained at $r = a$, so that the radial displacement u is zero. At $r = b$, the disk is free of applied forces. Derive formulas for the constants of integration C_1 and C_2 (see Eqs. 11.47, 11.49, and 11.50), as functions of ω , the material properties ρ , E , and ν and the radii a and b . Note that with C_1 and C_2 , the displacement u and stresses σ_{rr} and $\sigma_{\theta\theta}$ are also given as functions of r , etc.

11.36. A solid disk of radius b is subjected to an angular velocity ω [rad/s]. The disk has mass density ρ , modulus of elasticity

which the disk is fully plastic (see Example 11.8). When ω increases beyond ω_y , a plastic zone develops at the center and progresses to $r = r_p$. As ω increases to ω_p , the disk becomes fully plastic, that is, $r_p \rightarrow b$. Determine the location $r = r_p$ of the interface between the elastic and plastic regions as a function of ω . Hint: Continuity of stresses at $r = r_p$ requires that

$$\sigma_{rr}(r_p^+) = \sigma_{rr}(r_p^-)$$

$$\sigma_{\theta\theta}(r_p^+) = \sigma_{\theta\theta}(r_p^-)$$

where at $r = r_p$, r_p^+ is in the elastic region and r_p^- is in the plastic region. Also, the stresses in the elastic region are given by Eqs. 11.49 and 11.50.

11.39. A thin solid disk of radius b rotates with angular velocity ω [rad/s] about an axis perpendicular to the disk at its center $r = 0$. It is also subjected to a temperature field $T = T_0 r/b$, where T_0 is a constant.

a. Determine the stresses σ_{rr} and $\sigma_{\theta\theta}$ in the disk in terms of T_0 and ω .

b. Determine the increase of its radius b in terms of T_0 and ω .

11.40. In Problem 11.38, let the disk have a central hole of radius $a = 100$ mm. Determine the value of ω for which the elastic-plastic interface occurs at the mean radius $r_p = (a + b)/2 = 250$ mm.

REFERENCES

- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
 SIDEBOTTOM, O. M., CHU, S. C., and LAMBA, H. S. (1976). Unloading of Thick-Walled Cylinders That Have Been Plastically Deformed. *Exper. Mech.*, **16**(12): 454–460.

CHAPTER

12***ELASTIC AND INELASTIC
STABILITY OF COLUMNS***

In this chapter, we consider columns subjected to axial compressive loads. The columns are considered sufficiently slender so that, at a critical compressive load, they may fail by sudden lateral deflection (buckling), rather than by yielding or crushing. If this lateral deflection continues to increase, a real column will undergo plastic deformation and possibly a catastrophic fracture or collapse. For very slender columns made of elastic–perfectly plastic materials, the critical load depends primarily on the modulus of elasticity and the properties of the column cross section. It is independent of the yield stress and ultimate strength. For moderately slender columns made of an elastic, strain-hardening material such as high-strength steels and aluminum alloys, the critical load will also depend on the inelastic stress–strain relationship of the material (see Section 12.6). Additionally, residual stresses caused by nonuniform cooling of hot-rolled steel may cause the steel to behave as an elastic, strain-hardening material. Consequently, the critical load for a column made of such a steel may also be dependent on the inelastic stress–strain behavior of the material. A large part of our treatment is devoted to ideal columns. We define an ideal column to be one that remains elastic, is perfectly straight, is subjected to a compressive load that lies exactly along its central longitudinal axis, is not subjected to a bending moment or lateral force, and is weightless and free of residual stresses.

In general, the theoretical study of buckling is referred to as the theory of stability or theory of buckling. A comprehensive review of the general theory of buckling has been given by Langhaar (1958), which includes references to many works through mid-1958. More recently, the book by Bazant and Cedolin (1991) summarizes structural stability studies to 1990. Broadly speaking, the theory of buckling is the theory of stability of mechanical systems; that is, the theory of buckling deals principally with conditions for which equilibrium becomes unstable. The critical load at which a system may become unstable (buckle) may be determined by several methods. For conservative systems, these methods include 1. the equilibrium method, which leads to an eigenvalue problem, 2. the energy method, 3. snap-through theory, 4. imperfection theory, and 5. the dynamic method. Nonconservative (dissipative) systems require special attention (see Section 12.6).

In Section 12.1, we introduce some basic concepts of column buckling. In Section 12.2, a physical description of the elastic buckling of columns for a range of lateral deflections, for both ideal and imperfect slender columns, is presented. In Section 12.3, the Euler formula for the critical load for elastic columns with pinned ends is derived. In Section 12.4, the effect of

general end constraints on the elastic buckling load of columns is examined. In Section 12.5, the local buckling of thin-wall flanges of elastic columns with open cross sections (e.g., a channel) is discussed. Finally, in Section 12.6, the topic of inelastic buckling of columns is introduced. For studies of the stability of other structural elements (e.g., plates and shells), the reader may refer to other works (Bleich, 1952; Timoshenko and Gere, 1961; Chajes, 1974; Szilard, 1974; Brush and Almroth, 1975; Calladine, 1988; Bazant and Cedolin, 1991).

12.1 INTRODUCTION TO THE CONCEPT OF COLUMN BUCKLING

When an initially straight, slender column with *pinned ends* is subjected to a large compressive load P_{cr} (Figure 12.1), theoretically, failure may occur by elastic buckling when the load exceeds the critical load

$$P_{cr} = \frac{\pi^2 EI}{L^2} \quad (12.1)$$

where E is the modulus of elasticity, I is the moment of inertia of the cross section about the axis of bending, and L is the length of the pinned-end column. For an ideal pinned-end column, the load P may be increased beyond P_{cr} , along line OC (Figure 12.2). However, for loads $P \geq P_{cr}$, the column is in an unstable equilibrium state (Langhaar, 1989). More realistically, however, in a real structure, the line of action of force P does not lie *exactly* along the central axis of the column, and the column may not be exactly straight. Hence, in general, the force P produces a bending moment in the column. In other words, most real columns perform their load-carrying function as beam columns (Bazant and Cedolin, 1991). Then, the load-deflection response of the column follows a curved path (Figure 12.2) and the column eventually fails at a load $P \leq P_{cr}$.

When an ideal column is subjected to a sufficiently small compressive force P , it remains in equilibrium in the straight position. If the column is subjected to a small lateral

FIGURE 12.1 Pinned-end column.

FIGURE 12.2 Load-deflection curves.

force, it will deflect laterally. However, when the lateral force is removed, the elastic restoring forces in the column are large enough to return the column to its original (straight) position. Thus, for sufficiently small loads P , the column is said to be in a stable equilibrium state. As P is increased, it reaches a magnitude for which the elastic restoring forces are only large enough to maintain equilibrium in a displaced lateral position. However, they are not capable of returning the column to its original straight position. At this critical load, the column is in a state of neutral equilibrium. For values of load greater than this critical load, the slightest lateral movement of the column from its straight position may result in a displacement that produces yield or fracture or that exceeds the clearance tolerance of the column.

As seen by Eq. 12.1, the critical load P_{cr} of a column with pinned ends depends on the moment of inertia I of the cross section, the elastic modulus E , and the length L . Among structural materials, the value of E may vary by a factor as great as 15 or more (e.g., the modular ratio between steel and concrete is usually around 8 or 9). However, for structural steel columns used in modern construction, E is essentially constant (see Appendix A). For such columns, P_{cr} is governed by the column length L and the smallest moment of inertia I of the column cross section. Also, the magnitude of the buckling load of a column is influenced greatly by the nature of its end supports (Section 12.4). For given end conditions, buckling of slender columns is controlled most frequently by controlling L or selecting the column cross section to maximize I . To maximize I , closed-tube cross sections are commonly used in column design.

In summary, if an *ideal* slender elastic column is subjected to a compressive load P and a small lateral disturbance, the column can fail by buckling if P equals or exceeds P_{cr} . If lateral deflections are somehow restrained, the column may fail by excessive but stable elastic deflections (the column will *jam* in its assembly). If lateral deflections are unrestrained, the column may fail by large elastic deflections. Most real materials cannot withstand such large deflections without yielding or breaking. Hence a real column will fail by plastic collapse or fracture.

12.2 DEFLECTION RESPONSE OF COLUMNS TO COMPRESSIVE LOADS

12.2.1 Elastic Buckling of an Ideal Slender Column

Consider an ideal slender pinned-end column that is straight, axially loaded, and made of a homogeneous material. The column will remain straight under any value of the axial load; that is, it will not bend. At a certain critical load, let a small lateral force be applied to the

column to produce a small lateral deflection. As noted in Section 12.1, if when the lateral load is removed, the column remains in the slightly bent position (Figure 12.1), the axial load is the critical load P_{cr} . If the load is increased slightly, the lateral deflection of the column increases rapidly; the deflection (and hence the strain and stress in the column) is not proportional to the load. However, the material still acts elastically. This behavior of the column is represented by the region OAB of the curve in Figure 12.3a, where A represents the critical (buckling) load for the ideal slender column. Although the deflection increases in region AB , segment AB still represents a relatively small deflection [the larger deflections indicated by BCD (Figure 12.3a) are discussed in the next subsection]; note that the magnitude of the deflection δ in the sketch is greatly exaggerated. As noted in Section 12.1, the value of the critical load is given by Eq. 12.1. Associated with the critical load P_{cr} is a critical stress $\sigma_{cr} = P_{cr}/A$, where σ_{cr} is the average normal stress in the column resulting from the load P_{cr} and A is the cross-sectional area of the column. Thus, we may write

$$P_{cr} = \frac{\pi^2 EI}{L^2}, \quad \sigma_{cr} = \frac{P_{cr}}{A} = \frac{\pi^2 E}{\left(\frac{L}{r}\right)^2} \quad (12.2)$$

where E is the modulus of elasticity of the material, L is the length of the column, I is the smallest moment of inertia of the cross section, r is the least radius of gyration of the cross section ($r^2 = I/A$), and L/r is the slenderness ratio. For the column to remain elastic, σ_{cr} must be less than the yield stress of the column material. In other words, the elastic buckling load has little physical significance, unless it is reached before the average stress equals or exceeds the yield stress. Equation 12.2 is called Euler's formula for a column with pinned ends. Further discussion and the derivation of Eq. 12.2 are given in Section 12.3.

Large Deflections

Southwell (1941) has shown that a very slender column can sustain a load greater than P_{cr} in a bent position, provided that the average stress is much less than the yield stress. The load-deflection relation for such a column is similar to the curves BCD in Figure 12.3. For a real column, the yield stress of the material is exceeded at some deflection C , and the

FIGURE 12.3 Relation between load and lateral deflection for columns.

column yields at an outer fiber due to combined axial force and bending (Figure 12.3a). At point *C*, the load-deflection curve continues to rise slightly with increasing load, until the critical section of the column is fully yielded. Then, the load-deflection curve drops, as indicated by the region near point *E*, and the column fails, either by plastic collapse or fracture.

12.2.2 Imperfect Slender Columns

Columns that possess deviations from the ideal conditions assumed in the previous subsection are said to be *imperfect columns*. Real columns nearly always possess deviations from perfect (ideal) conditions. It is important, therefore, to consider the effects of these imperfections on the *elastic* buckling load. A common deviation is eccentricity of loading caused by misalignment of load or by initial crookedness of the column. If the load is slightly eccentric, a slender column will undergo lateral deflection as soon as a load is applied. This deflection will increase with increasing load (Figure 12.2). However, before the load reaches the Euler load (Eq. 12.2), the deflection of the column may be very large. Therefore, load-deflection relations for large deflections are needed to explain the effects of deviations from ideal conditions. Practically, however, unless a column is extremely slender, it will fail by yielding or fracture, before such large deflections occur.

An imperfect column may be considered to be equivalent to a straight slender column with an eccentricity *e* of load, as shown in the sketch in Figure 12.3b. For small eccentricities, $0'B'FG$ represents the load-deflection curve of the column. The curve $0'B'FG$ approaches the curve $0ABCD$ of the ideal column if the material remains elastic. However, near point *F*, the yield stress is reached or exceeded. As for the ideal column, the load-deflection curve continues to rise until the critical section of the column is fully yielded, then drops (near point *H*). For a larger eccentricity, similar behavior occurs (curve $0''B''IJ$). For a small eccentricity, the maximum load within region *FH* does not differ much from P_{cr} (Figure 12.3b). However, for large eccentricities, the maximum load within region *IK* may be much less than P_{cr} .

For a very slender (large L/r ; see Eq. 12.2) straight column subjected to a slightly eccentric load, Euler's formula (Eq. 12.2) may give a fairly accurate estimate of the critical load. However, for a less slender column in which the critical stress $\sigma_{cr} = P_{cr}/A$ is only slightly less than the yield stress, the load-deflection curve is represented more like $0ABE$ in Figure 12.3c instead of $0ABCD$ in Figures 12.3a and 12.3b. This behavior is explained by the fact that at point *B* only a small amount of additional lateral deflection is required to cause yielding. The curves $0'FH$ and $0''IK$ in Figure 12.3c show that a column with an intermediate L/r ratio is much more sensitive to eccentricity of load than is a very slender column (Figure 12.3b). Hence, Euler's formula does not predict accurately the buckling load for eccentrically loaded columns of intermediate slenderness ratios.

Failure of Slender Columns

In view of the preceding discussion, the question arises as to whether it is appropriate to use the term buckling in describing the failure of a slender column that is loaded eccentrically. For example, if columns whose load-deflection relations are represented by the curves $0ABCE$, $0'B'FH$, and $0''B''IK$ in Figure 12.3b are used as machine or structural parts, their failure is usually considered to occur by excessive deflection represented approximately by points *B*, *B'*, and *B''*. However, at *B*, *B'*, and *B''*, the loads are smaller than those required to cause instability or total collapse (regions *CE*, *FH*, and *IK*). Hence, failure of eccentrically loaded slender members (the condition that limits the maximum utilizable load) is not a condition of buckling in the usual sense of the term.

Failure of Columns of Intermediate Slenderness Ratio

The load-deflection relations for columns of intermediate slenderness ratios are represented by the curves in Figure 12.3c. For such columns, a condition of instability is associated with points *B*, *F*, and *I*. At these points, inelastic strain occurs and is followed, after only a small increase in load, by instability and plastic collapse at relatively small lateral deflections. These deflections do not differ greatly from the deflections associated with points *B*, *B'*, and *B''* of Figure 12.3b.

Which Type of Failure Occurs?

As already noted, two types of failure of slender columns are possible, depending on the slenderness ratio L/r , namely, 1. failure by excessive deflection before plastic collapse or fracture and 2. failure by plastic collapse or fracture. For a given value of L/r , it is difficult to determine which type of failure will occur, except perhaps when L/r is very large. In other words, for L/r values ordinarily employed in structural columns, the type of column failure is not easily determined. Furthermore, for responses indicated by curves *O'FH* and *O''IK* (Figure 12.3c), it is uncertain how much of an increase in load is possible, after inelastic strains occur and before collapse. To complicate matters further, this increase in load depends not only on the value of L/r but also on the shape of the cross section and the stress-strain diagram of the material (see Section 12.6). Thus, a wholly rational method, or formula, for the failure of columns is difficult to achieve. Hence, empirical methods are usually used in conjunction with analysis to develop workable design criteria (Salmon and Johnson, 1996).

12.3 THE EULER FORMULA FOR COLUMNS WITH PINNED ENDS

In this section, we derive Euler's formula for the critical load of an axially compressed column with pinned ends (Figure 12.4). As noted in the introductory remarks for this chapter, several methods may be used to determine critical loads of a conservative system. By way of illustration, we derive the Euler formula using several of these methods, namely, the equilibrium method, the imperfection method, and the energy method. We do not demonstrate the snap-through method (since it is more significant in the study of buckling of shells) or the vibration method (since it lies outside the scope of this book; see Bazant and Cedolin, 1991). The definitive study of buckling of columns has been attributed to Euler (1933), who studied the buckling of a column clamped at the bottom and unrestrained at the top (the *flag-pole problem*). However, since the problem of a column with pinned ends occurs frequently in practice, it is called the *fundamental problem of buckling of a column*. Hence, we consider it first.

12.3.1 The Equilibrium Method

Consider the pin-ended column of Figure 12.4. The free-body diagram of the lower part *AB* of the column is shown in Figure 12.5, where positive $M(x)$ is taken in the clockwise sense. By equilibrium of moments about point *A*, we have $\sum M_A = M(x) + Py = 0$, or

$$M(x) = -Py \quad (12.3)$$

Equation 12.3 represents a state of neutral equilibrium. By elementary beam theory, the moment $M(x)$ is related to the radius of curvature $R(x)$ of the centerline of the column in the displaced position by the relation

FIGURE 12.4 Column with pinned ends.**FIGURE 12.5** Free-body diagram of lower part of column.

$$M(x) = \frac{EI}{R(x)} \quad (12.4)$$

where EI is the flexural stiffness for bending in the plane of Figure 12.5. If the slope dy/dx of the displaced position is small, by the calculus formula for $R(x)$, we have

$$\frac{1}{R} = \pm \frac{\left(\frac{d^2y}{dx^2}\right)}{\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{3/2}} \approx \pm \frac{d^2y}{dx^2} \quad (12.5)$$

Then, Eqs. 12.4 and 12.5 yield

$$M(x) = \pm EI \frac{d^2y}{dx^2} \quad (12.6)$$

where for given axes the plus sign corresponds to the case where $M(x)$ is chosen to produce a curvature with center 0 on the positive side of the y axis (Figure 12.6a). Similarly, the minus sign is taken when a positive moment is chosen to produce a curvature with center 0 on the negative side of the y axis (Figure 12.6b). For example, in Figure 12.5, we have chosen positive $M(x)$ in the clockwise sense, and it produces a curvature with center 0 on the positive side of the y axis. Therefore, we take the plus sign in Eq. 12.6. Thus, by Eqs. 12.3 and 12.6, we obtain, after dividing by EI ,

$$\frac{d^2y}{dx^2} + k^2y = 0 \quad (12.7)$$

FIGURE 12.6 Sign convention for internal moment. (a) Positive moment taken clockwise.
(b) Positive moment taken counterclockwise.

where

$$k^2 = \frac{P}{EI} \quad (12.8)$$

The boundary conditions associated with Eq. 12.7 are

$$y = 0, \quad \text{for } x = 0, L \quad (12.9)$$

For arbitrary values of k , Eqs. 12.7 and 12.9 admit only the trivial solution $y = 0$. However, nontrivial solutions exist for specific values (eigenvalues) of k , as will now be shown.

The general solution to Eq. 12.7 is

$$y = A \sin kx + B \cos kx \quad (12.10)$$

where A and B are constants determined from the boundary conditions (Eq. 12.9). Therefore, Eqs. 12.9 and 12.10 yield

$$A \sin kL = 0, \quad B = 0 \quad (12.11)$$

For a nontrivial solution ($A \neq 0$), Eq. 12.11 requires that $\sin kL = 0$, or

$$k = \sqrt{\frac{P}{EI}} = \frac{n\pi}{L}, \quad n = 1, 2, 3, \dots \quad (12.12)$$

For each value of n , by Eq. 12.10, there exists an associated nontrivial solution (eigenfunction)

$$y = A_n \sin \frac{n\pi x}{L} \quad (12.13)$$

From Eq. 12.12, the corresponding Euler loads are

$$P = \frac{n^2 \pi^2 EI}{L^2}, \quad n = 1, 2, 3, \dots \quad (12.14)$$

The minimum P occurs for $n = 1$. This is the smallest load for which a nontrivial solution is possible; that is, it is the critical load for the column. By Eq. 12.12, with $n = 1$, we find

$$P = \frac{\pi^2 EI}{L^2} = P_{cr} \quad (12.15)$$

As noted previously, Eq. 12.15 is the Euler formula for the buckling of a column with pinned ends (see Eqs. 12.1 and 12.2). The buckled shape of the column is, as given by Eq. 12.13 and shown in Figure 12.4,

$$y = A_1 \sin \frac{\pi x}{L} \quad (12.16)$$

However, the constant A_1 is indeterminant; that is, the maximum amplitude of the buckled column cannot be determined by this approach. It must be determined by the theory of the elastica. The interpretation of Eq. 12.14 for higher values of n follows.

12.3.2 Higher Buckling Loads; $n > 1$

A slender pinned-end elastic column (one with a large slenderness ratio L/r) has more than one buckling or critical load, Eq. 12.14. If the column is restrained from buckling into a single lobe by a lateral stop, it may buckle at a load higher than P_{cr} . For example, a column with pinned ends can buckle in the form of a single sine lobe at the critical load P_{cr} (Figure 12.7a). If, however, it is prevented from bending in the form of one lobe by restraints at its midpoint, the load can increase until it buckles into two lobes ($n = 2$; Figure 12.7b). By Eq. 12.14, for $n = 2$, the critical load and critical stress are

$$P = 4 \frac{\pi^2 EI}{L^2} = 4P_{cr}, \quad \sigma_{cr(2)} = \frac{P}{A} = 4 \frac{\pi^2 E}{\left(\frac{L}{r}\right)^2} \quad (12.17)$$

FIGURE 12.7 Buckling modes: $n = 1, 2, 3$.

where L/r is the *slenderness ratio* for the column. Similarly, for $n = 3$,

$$P = 9 \frac{\pi^2 EI}{L^2} = 9P_{\text{cr}}, \quad \sigma_{\text{cr}(3)} = \frac{P}{A} = 9 \frac{\pi^2 E}{\left(\frac{L}{r}\right)^2} \quad (12.18)$$

or for any number of lobes n ,

$$P = n^2 \frac{\pi^2 EI}{L^2} = n^2 P_{\text{cr}}, \quad \sigma_{\text{cr}(n)} = \frac{P}{A} = n^2 \frac{\pi^2 E}{\left(\frac{L}{r}\right)^2} \quad (12.19)$$

The buckling modes for $n = 1, 2$, and 3 are shown in Figure 12.7.

In summary, the equilibrium method is characterized by the question: What are the values of the load for which the perfect system admits nontrivial, neutral equilibrium configurations? As demonstrated above for the pinned-ended column, an infinite number of such values (eigenvalues), $n = 1, 2, 3, \dots, \infty$, exist. However, practically speaking, usually only the smallest value P_{cr} is significant.

12.3.3 The Imperfection Method

In the imperfection method, we acknowledge that a real column usually is loaded eccentrically (the line of action of the compressive force does not lie exactly along the centroidal axis of the column or the column is not exactly straight). Hence, the imperfection method is a generalization of the equilibrium method. A common eccentricity occurs when the line of action of the load is displaced a distance e from the centerline of the column (Figures 12.8a, 12.8c, and 12.8d). As an example, consider the column shown in Figure 12.8a. A free-body diagram of a segment of the column in the displaced position is shown in Figure 12.8b. By the equilibrium of moments about point A , we have $\sum M_A = M(x) + Pe/L + Py = 0$. Hence,

FIGURE 12.8 Eccentrically loaded pinned-end columns.

$$M(x) = -Py - Pe \frac{x}{L} \quad (12.20)$$

Thus, by Eqs. 12.6 and 12.20, we obtain $M(x) = +EI d^2y/dx^2 = -Py - Pex/L$, or dividing by EI , we obtain

$$\frac{d^2y}{dx^2} + k^2 y = -\frac{k^2 ex}{L}, \quad k^2 = \frac{P}{EI} \quad (12.21)$$

The boundary conditions associated with Eq. 12.21 are

$$y = 0 \quad \text{for } x = 0, L \quad (12.22)$$

The general solution of Eq. 12.21 is

$$y = A \sin kx + B \cos kx - \frac{ex}{L} \quad (12.23)$$

where A and B are constants determined by the boundary conditions. Hence, Eqs. 12.22 and 12.23 yield the solution

$$y = e \left(\frac{\sin kx}{\sin kL} - \frac{x}{L} \right) \quad (12.24)$$

As the load P increases (Figure 12.8a), the deflection of the column increases. When P reaches the value for which $kL = n\pi$, $n = 1, 2, 3, \dots$, the deflection given by Eq. 12.24 becomes infinitely large, since $\sin kL$ goes to zero as kL goes to $n\pi$. The term $\sin kL$ becomes zero for the first time when $n = 1$. Then, $P = P_{cr} = \pi^2 EI/L^2$, the Euler load (Eq. 12.2). Thus, we see that the imperfection method yields the Euler buckling load for the pin-ended column. Other types of eccentricities, such as those shown in Figures 12.8c and 12.8d, may also be analyzed by the method of imperfections (see Problems 12.12 and 12.13).

In summary, the imperfection method is characterized by the question: What is the load for which the deflection of an imperfect system increases without limit?

12.3.4 The Energy Method

The energy method is based on the first law of thermodynamics; namely, as a system is moved from one configuration to a second configuration, *the work that external forces perform on a system plus the heat energy that flows into the system equals the increase in internal energy of the system plus the increase in the kinetic energy of the system*. For a conservative (elastic) system, the increase in internal energy is equal to the change in strain energy (see Section 5.1). Thus, for a conservative system, the first law of thermodynamics is, in equation form,

$$\delta W + \delta H = \delta U + \delta K \quad (12.25)$$

where δW is the work of the external forces as the system is moved from one configuration to a second configuration, δH is the corresponding heat energy added to the system, δU is the corresponding change in the strain energy, and δK is the corresponding change in kinetic energy. See also Section 3.1.

Application to Column Buckling

Consider an elastic column that is subjected to its critical axial load. A slight disturbance will cause the column to "kick out" or buckle into a new equilibrium position. Dynamically, the elastic column will vibrate about the buckled position indefinitely. This vibration represents an increase in kinetic energy. However, for an infinitesimal buckling displacement, the kinetic energy δK is of a higher order than the energies δW and δU ; that is, $\delta K \ll \delta W$ and $\delta K \ll \delta U$. In addition we assume an adiabatic system, so that $\delta H = 0$. Then, for an adiabatic elastic column, Eq. 12.25 may be approximated by the condition

$$\delta W = \delta U \quad (12.26)$$

In the energy approach (Timoshenko and Gere, 1961), it is assumed that the column may buckle when the load first reaches a value for which $\delta W = \delta U$. If there exists a family of such loads, the critical load is the minimum load of the family.

To solve the problem for the lowest possible load by the Rayleigh method (which is an approximate solution; Langhaar, 1989), we may reduce the problem to a single degree of freedom by assuming a simple deflection form, say, $y = A \sin \pi x/L$. However, more generally, we may represent the buckled configuration by a Fourier series that satisfies the end conditions. For example, consider the pin-ended column subjected to an axial compressive load P (Figure 12.9). In small-displacement theory, it is assumed that the effect of the axial shortening of the column on the strain energy is of secondary importance. [This assumption is also fairly accurate for large displacements of the column (Kounadis and Mallis, 1988).] It is further assumed that the length L of the column remains essentially unchanged when it buckles. However, in the buckled position the load P is lowered a distance $(L - b)$ from its initial position (Figure 12.9).

Let us assume that the displacement y may be represented by the Fourier series

$$y(x) = \sum_{n=1}^{\infty} a_n \sin \frac{n\pi x}{L} \quad (12.27)$$

This equation satisfies the end conditions ($y = 0$ for $x = 0, L$) for the pin-ended column. Next consider the change in strain energy from the initial position to the buckled position. By Eqs. 5.13 and 12.6, the strain energy resulting from bending of the column is

FIGURE 12.9 Pin-ended column in its buckled configuration.

$$U_M = \frac{1}{2} \int_0^L EI(y'')^2 dx \quad (12.28)$$

where $y'' = d^2y/dx^2$. Utilizing the orthogonality condition for the sine series,

$$\int_0^L \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx = \begin{cases} 0 & \text{for } m \neq n \\ \frac{L}{2} & \text{for } m = n \end{cases} \quad (12.29)$$

we obtain by integration, with Eqs. 12.27 and 12.28,

$$U_M = \frac{\pi^4 EI}{4L^3} \sum_{n=1}^{\infty} n^4 a_n^2 \quad (12.30)$$

As noted previously, in small-displacement theory, we ignore the shortening of the column. Then in the initial position, $U = 0$. Therefore,

$$\delta U = U_M - 0 = \frac{\pi^4 EI}{4L^3} \sum_{n=1}^{\infty} n^4 a_n^2 \quad (12.31)$$

To compute the work done by the load P , we recall that the bar will buckle without changing its length L significantly. Note also that an element ds of the column is given by the relation $ds^2 = dx^2 + dy^2$ or $ds = \sqrt{1 + (y')^2} dx$ and, therefore by Figure 12.9,

$$L = \int_0^b \sqrt{1 + (y')^2} dx$$

By the binomial expansion,

$$\sqrt{1 + (y')^2} = 1 + \frac{1}{2}(y')^2$$

to second-order terms in y' . Therefore, since $b \approx L$,

$$L - b \approx \frac{1}{2} \int_0^b (y')^2 dx \approx \frac{1}{2} \int_0^L (y')^2 dx$$

Consequently, the work done by force P is

$$\delta W = P(L - b) = \frac{P}{2} \int_0^L (y')^2 dx$$

or with Eq. 12.27

$$\delta W = \frac{\pi^2 P}{4L} \sum_{n=1}^{\infty} n^2 a_n^2 \quad (12.32)$$

With Eqs. 12.31 and 12.32, the criterion $\delta W = \delta U$ yields

$$P = \frac{\pi^2 EI}{L^2} \left(\frac{\sum_{n=1}^{\infty} n^4 a_n^2}{\sum_{n=1}^{\infty} n^2 a_n^2} \right)$$

or

$$P = \frac{\pi^2 EI}{L^2} \frac{a_1^2 + 2^4 a_2^2 + 3^4 a_3^2 + \dots}{a_1^2 + 2^2 a_2^2 + 3^2 a_3^2 + \dots} \quad (12.33)$$

If $a_1 \neq 0$ and $a_2 = a_3 = a_4 = \dots = 0$, then $P = \pi^2 EI/L^2$. By inspection if any of the other a 's are not zero, $P > \pi^2 EI/L^2$. Hence, the minimum buckling load is $P = P_{cr} = \pi^2 EI/L^2$, with the corresponding displacement mode $y = a_1 \sin \pi x/L$. This value of P and its displacement mode agree with those obtained by the imperfection method and by the equilibrium method. For $a_2 \neq 0$ and all other a 's zero, we obtain the second mode and the buckling load $P = 4\pi^2 EI/L^2 = 4P_{cr}$, as before. Similarly, for $a_3 \neq 0$ and all other a 's zero, we get $P = 9P_{cr}$, and so on for the other modes.

In summary, for an elastic column (or more generally, for any elastic structure), the energy method seeks an answer to the question: At what load does the work done by the external forces during the buckling deflection first equal the increase in the strain energy resulting from buckling? The equality yields an expression for the buckling load.

12.4 EULER BUCKLING OF COLUMNS WITH LINEARLY ELASTIC END CONSTRAINTS

Consider a straight elastic column (Figure 12.10) with linearly elastic end constraints. Let K_1, K_2 denote the elastic constants for the rotational springs, and k_1, k_2 denote the elastic constants for the extensional springs. Let an axial compressive load P be applied to the

FIGURE 12.10 Elastic column with linearly elastic end constraints.

column. Initially, for small values of P , the column remains straight. When the load increases, a critical value is reached at which any small lateral disturbance will cause the column to displace laterally (to buckle). In the buckled position, the potential energy of the column–spring system is

$$\begin{aligned} V = & \frac{1}{2}K_2(y'_2)^2 + \frac{1}{2}k_2(y_2)^2 + \frac{1}{2}K_1(y'_1)^2 + \frac{1}{2}k_1(y_1)^2 \\ & + \frac{1}{2}EI \int_0^L (y'')^2 dx - \frac{1}{2}P \int_0^L (y')^2 dx \end{aligned} \quad (12.34)$$

where y_1 and y_2 denote the displacements at $x = 0$ and $x = L$, respectively, and primes denote derivatives with respect to x .

The displaced equilibrium position of the column is given by the principle of stationary potential energy (see Section 5.1), that is, by the condition that the first variation δV of V , under a virtual displacement δy , vanishes identically (Langhaar, 1989). By Eq. 12.34, we set δV equal to zero. Thus, we find

$$\begin{aligned} \delta V = & K_2 y'_2 \delta y'_2 + k_2 y_2 \delta y_2 + K_1 y'_1 \delta y'_1 + k_1 y_1 \delta y_1 \\ & + EI \int_0^L y'' \delta y'' dx - P \int_0^L y' \delta y' dx = 0 \end{aligned} \quad (12.35)$$

Integration of Eq. 12.35 by parts yields

$$\begin{aligned} & (K_2 y'_2 + EI y''_2) \delta y'_2 + (K_1 y'_1 - EI y''_1) \delta y'_1 + (k_2 y_2 - EI y'''_2 - Py'_2) \delta y_2 \\ & + (k_1 y_1 + EI y'''_1 + Py'_1) \delta y_1 + \int_0^L (EI y'''' + Py'') \delta y dx = 0 \end{aligned} \quad (12.36)$$

The necessary and sufficient conditions that $\delta V = 0$ are that (see Langhaar, 1989)

$$EI y'''' + Py'' = 0 \quad (12.37)$$

and

$$\begin{aligned} (K_2 y'_2 + EI y''_2) \delta y'_2 &= 0 \\ (K_1 y'_1 - EI y''_1) \delta y'_1 &= 0 \\ (k_2 y_2 - EI y'''_2 - Py'_2) \delta y_2 &= 0 \\ (k_1 y_1 + EI y'''_1 + Py'_1) \delta y_1 &= 0 \end{aligned} \quad (12.38)$$

Equation 12.37 is the *Euler equation* for the column, and Eqs. 12.38 are the *boundary conditions*. Equations 12.38 include both *natural boundary conditions* and *forced boundary conditions*, as demonstrated in the following discussion.

The general solution of Eq. 12.37 is

$$y = A \sin kx + B \cos kx + Cx + D \quad (12.39)$$

where $k^2 = P/EI$ and A , B , C , and D are constants.

If y_1 , y_2 and their first derivatives y'_1 , y'_2 are arbitrary (not forced), their variations δy_1 , δy_2 , $\delta y'_1$, and $\delta y'_2$ are also arbitrary (nonzero). Then, Eqs. 12.38 and 12.39 yield the natural boundary conditions

$$\begin{aligned}
 & \left(\cos kL - \frac{EIk}{K_2} \sin kL \right) A - \left(\sin kL + \frac{EIk}{K_2} \cos kL \right) B + \frac{C}{k} = 0 \\
 & A + \frac{EIk}{K_1} B + \frac{C}{k} = 0 \\
 & \left(\sin kL + \frac{EIk^3}{k^2} \cos kL - \frac{Pk}{k_2} \cos kL \right) A \\
 & + \left(\cos kL - \frac{EIk^3}{k_2} \sin kL + \frac{Pk}{k_2} \sin kL \right) B + \left(L - \frac{P}{k_2} \right) C + D = 0 \\
 & \left(\frac{Pk}{k_1} - \frac{EIk^3}{k_1} \right) A + B + \frac{P}{k_1} C + D = 0
 \end{aligned} \tag{12.40}$$

Equations 12.40 are a set of four homogeneous algebraic equations in A , B , C , and D . For a nontrivial solution of Eq. 12.37, the determinant Δ of the coefficients A , B , C , and D must vanish; that is, $\Delta = 0$. This equation leads to the critical load (buckling) condition of the column.

If certain of the end displacements (y_1 , y_2) and end slopes (y'_1 , y'_2) of the column are forced (given), that is, they are not arbitrary, the associated variations must vanish. These specified conditions are called the forced boundary conditions (also called *geometric*, *kinematic*, or *essential* boundary conditions). For example, for pinned ends, we require that y_1 and y_2 be set (forced) equal to zero; that is, we require

$$y_1 = 0 \quad \text{for } x = 0 \quad \text{and} \quad y_2 = 0 \quad \text{for } x = L \tag{12.41}$$

Hence, the variations $\delta y_1 = \delta y_2 = 0$. Then, the last two of Eqs. 12.38 are identically satisfied. The first two of Eqs. 12.38 yield the natural (unforced) boundary conditions for pinned ends, since y'_1 and y'_2 and hence $\delta y'_1$ and $\delta y'_2$ are arbitrary (nonzero). Also, for pinned ends, $K_1 = K_2 = 0$. Therefore, Eqs. 12.38 yield the natural boundary conditions (since $EI \neq 0$)

$$y''_1 = y''_2 = 0 \tag{12.42}$$

Equations 12.39, 12.41, and 12.42 yield $B = C = D = 0$ and $A \sin kL = 0$. Hence, $kL = n\pi$, $n = 1, 2, 3, \dots$, and the critical load (for $n = 1$) is $P_{cr} = \pi^2 EI / L^2$. This result agrees with that obtained in Section 12.3. In the following examples, columns with other end conditions are treated. See also Table 12.1, where a summary of column buckling loads and the corresponding modes for several end conditions are listed and where $KL = L_{eff}$ is the *effective length*. The constant K is called the *effective length factor*.

For specific values of K_1 , K_2 , k_1 , and k_2 that are neither zero nor infinity, the buckling load is obtained by setting the determinant Δ of the coefficients A , B , C , and D in Eq. 12.40 equal to zero. Then, in general, the determinantal equation $\Delta = 0$ must be solved numerically for the minimum buckling load. In general, the minimum buckling loads for columns, with end conditions other than pinned, are given by the expression $P = \pi^2 EI / (L_{eff})^2 = QP_{cr}$, where $P_{cr} = \pi^2 EI / L^2$ (the Euler load for the pin-ended column), L_{eff} is the effective length of the column, and Q is a positive number determined by the values of K_1 , K_2 , k_1 , and k_2 .

TABLE 12.1 Comparison of Boundary-Condition Effects

Boundary conditions	Critical load	Deflected shape	Effective length KL
Simple support–simple support	$\frac{\pi^2 EI}{L^2}$		L
Clamped–clamped	$\frac{4\pi^2 EI}{L^2}$		$\frac{1}{2}L$
Clamped–simple support	$\frac{2.04\pi^2 EI}{L^2}$		$0.70L$
Clamped–free	$\frac{\pi^2 EI}{4L^2}$		$2L$
Clamped–guided	$\frac{\pi^2 EI}{L^2}$		L
Simple support–guided	$\frac{\pi^2 EI}{4L^2}$		$2L$

EXAMPLE 12.1
Column with One End Clamped and the Other End Free

Consider a column clamped at one end ($x = 0$) and free at the other end ($x = L$); see Table 12.1. At $x = 0$, the forced boundary conditions are

$$y(0) = y_1 = 0, \quad y'(0) = y'_1 = 0 \quad (a)$$

Hence, $\delta y_1 = \delta y'_1 = 0$. Also, at the free end, $K_2 = k_2 = 0$. Then, Eqs. 12.38 yield the natural boundary conditions (for $x = L$)

$$y''_2 = 0, \quad EI y'''_2 + Py'_2 = 0 \quad (b)$$

Equations (a) and (b), with Eqs. 12.39 and 12.8, yield the results

$$\begin{aligned} B + D &= 0, \quad kA + C = 0 \\ A \sin kL + B \cos kL &= 0, \quad C = 0 \end{aligned} \quad (c)$$

The solution of Eqs. (c) is $A = C = 0$, $D = -B$, and $\cos kL = 0$. The condition $\cos kL = 0$ yields $kL = (2n - 1)\pi/2$. For $n = 1$, the eigenvalue is $k = \pi/2$. Hence, the minimum buckling load is

$$P = k^2 EI = \frac{\pi^2 EI}{(2L)^2} = \frac{\pi^2 EI}{(L_{\text{eff}})^2} = \frac{1}{4} P_{\text{cr}}$$

where

$$P_{\text{cr}} = \frac{\pi^2 EI}{L^2}$$

denotes the critical load of a pinned-end column of length L and where $L_{\text{eff}} = 2L$ denotes the *effective length* of the clamped–free ended column. The effective length of a given column is the length of an equivalent column with pinned ends that will buckle at the same critical load as the given column with its actual end conditions.

EXAMPLE 12.2
*Column with
Clamped
(Fixed) Ends*

Consider a column with clamped ends (Table 12.1). The specified (forced) boundary conditions are

$$\text{for } x = 0, \quad y_1 = y'_1 = 0; \quad \text{for } x = L, \quad y_2 = y'_2 = 0 \quad (\text{a})$$

Consequently, the variations $\delta y_1 = \delta y_2 = \delta y'_1 = \delta y'_2 = 0$, and Eqs. 12.40 are satisfied identically. Therefore, there are no natural boundary conditions for this problem; that is, all the boundary conditions are forced. Equations (a), with Eq. 12.39, yield

$$\begin{aligned} B + D &= 0 \quad (\text{or } D = -B), \quad kA + C = 0 \quad (\text{or } C = -kA) \\ A(\sin kL - kL) + B(\cos kL - 1) &= 0, \quad A(\cos kL - 1) - B \sin kL = 0 \end{aligned} \quad (\text{b})$$

The first two of Eqs. (b) express C and D in terms of A and B . For a nontrivial solution, the determinant of the coefficients of the last two of Eqs. (b) in A and B must vanish identically. This requirement yields the result

$$kL \sin kL = 2(1 - \cos kL) \quad (\text{c})$$

Equation (c) is satisfied by the condition $kL = 2n\pi$. The minimum buckling load for $n = 1$ is

$$P = k^2 EI = \frac{\pi^2 EI}{\left(\frac{L}{2}\right)^2} = \frac{\pi^2 EI}{(L_{\text{eff}})^2} = 4P_{\text{cr}} \quad (\text{d})$$

where

$$P_{\text{cr}} = \frac{\pi^2 EI}{L^2}$$

and $L_{\text{eff}} = L/2$ denotes the *effective length* of the column with fixed ends.

12.5 LOCAL BUCKLING OF COLUMNS

Consider a column with a cross section that is formed with several thin-wall parts (e.g., a channel, an angle, or a wide-flange I-beam). Depending on the relative cross-sectional dimensions of a flange or web, such a column may fail by local buckling of the flange or web, before it fails as an Euler column. For example, consider the test results of an aluminum column that has an equal-leg angle cross section of length b and wall thickness t , with dimensions as indicated in Figure 12.11 (Bridget et al., 1934). The experimentally determined failure of the column exhibits distinctively different characteristics, depending on the ratio t/b . If the ratio t/b is relatively large, the column buckles as an Euler column. However, if t/b is relatively small, the column fails by buckling or wrinkling of one side or leg (Figure 12.11) before it buckles as an Euler column. This type of failure is referred to by several names: sheet buckling, plate buckling, crimping, wrinkling, or more generally, *local buckling*, in contrast to Euler (*global*) buckling. Figure 12.12 shows a sketch of similar local buckling of the thin flanges of a channel section or one-half of an H-section (Stowell et al., 1951).

Local buckling of a compressed thin-wall column may not cause immediate collapse of the column. However, it alters the stress distribution in the system, reduces the compressive stiffness of the column, and generally leads to collapse at loads less than the Euler load. The prediction of the occurrence of local buckling has been studied by a number of authors (see, e.g., Timoshenko and Gere, 1961; Rhodes, 1978). The study of compression of such columns beyond the local buckling load is less extensive (Rhodes and Harvey,

FIGURE 12.11 Buckling loads for local buckling and Euler buckling for columns made of 245 TR aluminum ($E = 74.5$ GPa).

FIGURE 12.12 Local buckling (wrinkling) of thin flanges of channel section (or half of H-section; see Stowell et al., 1951).

1976). In a sense, the effect of local buckling in a column is comparable to the effect of imperfections (Rhodes, 1978). In most instances, local buckling reduces the collapse load of the column. However, under certain conditions, load redistribution may not be particularly harmful, in that additional load may be applied before the strength of the column, as a whole, is exceeded (Rhodes and Harvey, 1976).

In the design of columns in building structures using hot-rolled steel, local buckling is controlled by selecting cross sections with t/b ratios such that the critical stress for local buckling will exceed the yield stress of the material (AISC, 2001). Hence, local buckling will not occur since the material will yield first. Local buckling is controlled in cold-formed steel members by the use of effective widths of the various compression elements (leg of an angle, flange of a channel, etc.), which account for the relatively small t/b ratio. These effective widths are then used to compute effective (reduced) cross-section properties, A , I , and so forth (AISI, 1996).

12.6 INELASTIC BUCKLING OF COLUMNS

In the previous discussion, we considered mainly elastic buckling of columns. In this section, we account for the fact that the average stress in the column may exceed the proportional limit stress of the material before Euler buckling occurs.

12.6.1 Inelastic Buckling

As noted previously, buckling of columns that have intermediate slenderness ratios is not solely affected by elastic action. For example, let the value of L/r be relatively small, so that the compressive stress in the column reaches the compressive proportional limit stress or the yield stress (see Section 1.4) of the material before the load reaches the elastic buckling load. Then, the behavior of the column may be very similar to that of elastic buckling; that is, the column may undergo a rather abrupt lateral deflection at a fairly well-defined load. This behavior is called *inelastic* or *plastic buckling*.

The problem of determining the buckling load for a column that buckles after it is strained inelastically may be considered for two kinds of material behavior. In one case, the material in the column has a flat-top stress-strain curve. The initial nonzero slope of the compressive stress-strain curve changes abruptly to zero when the proportional limit stress is reached. Then, the stress-strain curve becomes horizontal and remains so until relatively large inelastic strains are developed (Figure 1.10c). For such materials, the proportional limit stress and yield stress are essentially equal. Mild steel usually exhibits this type of stress-strain curve.

A column with a relatively small L/r (less than approximately 100) and made of structural steel having a yield point usually buckles when the average stress in the column is slightly less than the proportional limit of the material. When the average stress in the column is equal to the yield point, it is impossible for the column to develop a resisting moment until the column has deflected sufficiently to cause the most highly strained material in the column to strain harden. The column usually fails by excessive deflection before this happens.

In the second kind of material behavior, the compressive stress-strain curve changes in slope gradually as the stress is increased above the proportional limit (Figures 1.8 and 1.9); aluminum alloys and some heat-treated steels, for example, exhibit this kind of behavior. Also, residual stresses cause this kind of behavior in rolled structural steel shapes (see Salmon and Johnson, 1996). Inelastic buckling loads for columns made of this second kind of material behavior are considered in the following discussion.

Columns made of materials that exhibit this second type of stress-strain diagram (e.g., aluminum, alloy steels, and rolled structural steel shapes in which significant residual stresses exist) may have relative dimensions such that, before buckling, small amounts of inelastic strains occur. These inelastic strains, however, may not be great enough to cause significant damage to the column. In fact, the maximum inelastic strain in the column, at impending buckling, is often of the same order of magnitude as that of the elastic strain at the proportional limit of the material. Usually, it is much less than the strain corresponding to the yield stress based on a 0.2% offset. By permitting this small amount of inelastic strain, a larger design load may be justified than if only strains within the elastic range were permitted. However, when the buckling load is finally reached, the deflection of the column may increase suddenly and result in a catastrophic collapse.

12.6.2 Two Formulas for Inelastic Buckling of an Ideal Column

The buckling load for a column is the axial load that holds the column in a slightly deflected position. Since an ideal column will not bend under axial load, a small lateral force must be applied to produce the initial deflection. This loading procedure may be carried out in any number of ways. For instance, the loading history might be one of the following:

1. The lateral force may be applied first, the axial load required to hold the column in the slightly bent position may be applied next, and the lateral force is removed.
2. The unknown critical load may be applied first, the lateral force may be applied next to cause a lateral deflection, and then the lateral force is removed.

For *elastic* behavior of the column, the solution for the Euler buckling load is the same for the two procedures, since the physical process is conservative (*reversible*) and, hence, does not depend on the strain history.

For a system in which *inelastic* behavior occurs, the physical process is *irreversible*. Hence, the loading history (the order of force application) influences the resulting value of the buckling load. The main condition involved is whether a single-valued relationship exists between stress and strain for the loading-unloading process (see Section 4.2). The stress-strain relationship is single-valued if all strains are elastic or if inelastic strains increase monotonically. The stress-strain relationship is not single-valued when fibers in the member are allowed to unload elastically from an inelastic state.

Accordingly, two approaches have been developed to predict inelastic buckling loads for an ideal column. They differ in their assumptions regarding the loading history. In approach (a), the lateral force and the last increment of the axial load are applied simultaneously so that the strains in all the fibers at any cross section increase, although they are not uniformly distributed on the section after the lateral force is applied. In approach (b), an axial load equal to the buckling load is applied first, followed by application of a small lateral force that deflects the column. The bending in approach (b) causes the strains in the fibers on the convex side to decrease (unload) and those on the concave side to increase.

The essential difference between the two approaches lies in the fact that, in approach (b), the strains in some of the fibers on the convex side decrease elastically. Hence, the change in stress $\Delta\sigma$ accompanying the decrease in strain $\Delta\epsilon$ is given by $\Delta\sigma = E \Delta\epsilon$, in which E is the elastic modulus. However, in approach (a), $\Delta\sigma = E_T \Delta\epsilon$, in which E_T is the tangent modulus corresponding to the inelastic stress σ ($\sigma = P/A$).

The buckling load in approach (a) is called the *tangent-modulus load* and is given by the expression $P_T = \pi^2 E_T I / L^2$. In approach (b), the buckling load is called the *double-modulus*

load and is given by the expression $P_D = \pi^2 E_D I / L^2$, in which E_D is the effective modulus or double modulus, since it is expressed in terms of E and E_T .

The double-modulus theory was considered to be the more accurate theory of inelastic column buckling until Shanley (1946) showed that it represented a paradox requiring physically unattainable conditions. The development of the double-modulus theory is given by Bleich (1952); see also Bazant and Cedolin (1991). A comparison of predicted values of buckling loads by the tangent-modulus theory and double-modulus theory is given in the third edition of this book (Boresi et al., 1978). Note that neither of these theories applies to a column made of an elastic–perfectly plastic material (see Figures 4.3a and 4.4a), because for such materials both E_T and E_D are zero, which leads to $P_T = P_D = 0$.

A development of the tangent-modulus formula follows. We recommend use of the tangent-modulus equation, since it generally leads to a good, conservative estimate of the maximum (buckling) load that a real column having slight imperfections can be expected to safely resist.

12.6.3 Tangent-Modulus Formula for an Inelastic Buckling Load

Let Figure 12.13a represent a column subjected to a gradually increasing axial load P . For convenience, let the column have a rectangular cross section. It is also assumed that the slenderness ratio L/r is sufficiently small to preclude elastic buckling. The load P may therefore attain a value that causes a uniform stress σ on the cross section of the column that is greater than the proportional limit σ_{PL} (Section 1.3) of the material. The stress–strain diagram for the material is shown in Figure 12.13d. In this diagram, σ represents the uniformly distributed compressive stress on each cross section of the column and ϵ is the corresponding strain; it is assumed that the value of the buckling load P_T (or buckling stress $\sigma_T = P_T/A$) and the corresponding inelastic strain are represented by a point in the neighborhood of C on the stress–strain curve. Hence, as previously noted, inelastic buckling involves relatively small inelastic strains.

The problem is to find the smallest load $P_T = A\sigma_T$ that will cause the ideal column to remain in a slightly bent position when a small lateral force is applied (simultaneously

FIGURE 12.13 Strain and stress distribution for tangent-modulus load.

with the last increment of axial load) and then is removed. As increments of the axial load P are applied to the ideal column, the longitudinal strain at $n-n$ increases but remains uniformly distributed, as shown by the lines marked 1, 2, 3, and 4 in Figure 12.13b. As P approaches the value P_T , which we wish to determine, let a small lateral force be applied simultaneously with the last increment of load as P attains the value P_T . The resulting distribution of strain is shown by the line marked 5 in Figure 12.13b in which the lateral bending is greatly exaggerated.

The resulting stress distribution on section $n-n$ is shown in Figure 12.13c by the sloping line AB and is obtained from Figure 12.13d by taking the stresses corresponding to the strains. The assumption that line AB is straight is equivalent to the assumption that the slope of tangent line to the stress-strain curve, such as that shown at C in Figure 12.13d, is constant during the change in strain from ϵ to $\epsilon + \Delta\epsilon$. This assumption is justified because the increment $\Delta\epsilon$ is small for the small lateral bending imposed on the column. The slope of the tangent line at any point such as C is called the *tangent modulus* at point C and is denoted by E_T ; the increment of stress corresponding to $\Delta\epsilon$ is therefore $\Delta\sigma = E_T \Delta\epsilon$. The desired value P_T of the axial load P may now be found in the same manner that the Euler load for the beginning of elastic buckling is usually obtained. Thus, let Figure 12.13c be a free-body diagram showing the forces acting on the lower half of the column. Equilibrium of the column requires that the external bending moment $P_T y$ for any cross section be equal and opposite to the resisting moment about the centroidal axis of the cross section of the internal forces on the section. This fact is expressed by the equation

$$P_T y = \frac{\left(\frac{\Delta\sigma}{2}\right)I}{\frac{h}{2}} \quad (12.43)$$

In Eq. 12.43, let $\Delta\sigma$ be replaced by $E_T \Delta\epsilon$ and, in turn, let $\Delta\epsilon$ be replaced by the expression h/R , which is obtained by relating the strain in the extreme fiber to the radius of curvature R of the column. Furthermore, for small deflections the curvature $1/R$ is given by the expression $1/R = -d^2y/dz^2$ (see Eq. 12.5). With these substitutions, Eq. 12.43 becomes

$$E_T I \frac{d^2y}{dz^2} = -P_T y \quad (12.44)$$

The solution of this differential equation for a column with pinned ends leads to the buckling load (see Section 12.3.1)

$$P_T = \frac{\pi^2 E_T I}{L^2} \quad \text{or} \quad \sigma_T = \frac{P_T}{A} = \frac{\pi^2 E_T}{\left(\frac{L}{r}\right)^2} \quad (12.45)$$

in which P_T is the tangent modulus buckling load. It may be considered either the smallest load that will hold the ideal column in a slightly bent form or the largest load under which the ideal column will not bend. This formula is called the *tangent-modulus formula* or *Engesser's formula*.¹

The solution of the tangent-modulus equation for a column of given material and dimensions involves a trial-and-error process because a value of E_T cannot be selected

¹This theory is due in part to F. R. Shanley (1947, 1950).

unless P_T is known. Furthermore, a stress-strain diagram for the given material must be available. The method of solution is illustrated in the examples that follow. An alternate procedure has been proposed by Rao (1991).

12.6.4 Direct Tangent-Modulus Method

The iterative method of applying the tangent modulus formula is suitable for calculating the buckling load for a given column. However, in design, one may wish to try several different column configurations to meet specifications most efficiently. Then, the procedure described below is more appropriate.

Consider the compressive stress-strain diagram for 2024-T4 aluminum alloy, Figure 12.14b. At several stress values $\sigma_T \geq \sigma_{PL}$, the corresponding slopes E_T of the stress-strain curve are determined. Corresponding values of σ_T and E_T are then substituted into Eq. 12.45 to determine the effective slenderness ratio L_{eff}/r . The values of L_{eff}/r are then plotted versus σ_T to obtain a tangent-modulus curve (Figure 12.14a). The Euler curve CBG and tangent-modulus curve DB intersect at point B at the proportional limit stress σ_{PL} . The curve DBG can be used to design both elastic and inelastic columns of 2024-T4 aluminum alloy. However, in practice, the procedure may be simplified further by approximating the tangent-modulus curve DB and part of the Euler curve by a simpler empirical curve or equation (say, a straight line, a parabola, etc.); see Salmon and Johnson (1996).

Many empirical column formulas are represented in part by one of the following three types of column equations when the allowable stress design (ASD) method is used:

$$\sigma_{cr} = \frac{P_{cr}}{A} = \sigma_S - C_S \left(\frac{KL}{r} \right) \quad (\text{straight-line}) \quad (12.46)$$

$$\sigma_{cr} = \frac{P_{cr}}{A} = \sigma_P - C_P \left(\frac{KL}{r} \right)^2 \quad (\text{parabola}) \quad (12.47)$$

FIGURE 12.14 Euler and tangent-modulus critical stress for columns made of 2024-T4 aluminum alloy.

$$\sigma_{cr} = \frac{P_{cr}}{A} = \frac{\sigma_{GR}}{1 + C_{GR} \left(\frac{KL}{r} \right)^2} \quad (\text{Gordon-Rankine}) \quad (12.48)$$

where σ_{cr} and P_{cr} denote the critical stress and load for the column, respectively, $KL = L_{\text{eff}}$ (see Table 12.1), and σ_S , σ_P , σ_{GR} , C_S , C_P , and C_{GR} are empirical positive constants. These equations are usually referred to by the names in parentheses, and subscripts S, P, and GR refer to straight-line, parabola, and Gordon-Rankine formulas, respectively. The constants in Eqs. 12.46–12.48 may be determined by fitting the equations to the tangent-modulus stress curve for materials like aluminum alloys, or by fitting the equations to experimental column buckling data for materials like structural steel.

For 2024-T4 aluminum alloy, we may approximate the curves of Figure 12.14a as follows. The tangent-modulus curve and the portion of the Euler curve of interest are redrawn in Figure 12.15. By inspection, the general shape of the tangent-modulus curve and a portion of the Euler curve may be approximated by a straight line. For example, the straight-line equation

$$\sigma_{cr} = 390 - 3.44 \left(\frac{KL}{r} \right) \quad (12.49)$$

accurately approximates the curves for 2024-T4 aluminum alloy, provided that the effective slenderness ratio $KL/r \leq 80$ (Figure 12.15). The Euler formula then may be used for values of $KL/r \geq 80$. A straight-line equation is generally used for all aluminum alloys. However, the magnitudes of σ_S and C_S and the limiting value of KL/r are generally different for each alloy.

FIGURE 12.15 Straight-line empirical column formula for columns made of 2024-T4 aluminum alloy.

Design loads for columns depend on the safety factor used. The magnitude of the safety factor is specified by design codes, as is the range of KL/r for each column formula. For example, if a safety factor of 1.80 is used, the design load P for 2024-T4 aluminum alloy columns is given by the following design formulas:

$$\sigma = \frac{P}{A} = 216.6 - 1.91\left(\frac{KL}{r}\right), \quad \frac{KL}{r} \leq 80 \quad (12.50)$$

$$\sigma = \frac{408,500}{\left(\frac{KL}{r}\right)^2}, \quad \left(\frac{KL}{r} \geq 80\right) \quad (12.51)$$

Design equations for steel columns are more complex. Generally, with appropriate constants, a parabolic equation is used for low values of KL/r (say, $KL/r \leq 120$), and the Euler equation is used for $KL/r \geq 120$ (Salmon and Johnson, 1996).

EXAMPLE 12.3

Tangent-Modulus Load P_T

A pinned-pinned column having a square cross section $b = 25.0$ mm on a side and a length $L = 250$ mm is loaded axially through special bearing blocks that allow free rotation when bending of the column starts. The member is made of material for which the compressive stress-strain curve is shown by $0BC$ in Figure E12.3. The tangent modulus for this stress-strain curve is shown by abscissas to the curve $DEFG$ on the upper scale. (Point F corresponds to the proportional limit, point B on curve $0BC$.) Compute the load P_T .

FIGURE E12.3 Values of tangent modulus for a material not having a yield point.

Solution

By trial and error, we must select from the curves in Figure E12.3 a set of corresponding values of stress σ_T and tangent modulus E_T that will satisfy Eq. 12.45. As a first trial value, select $E_T = 31.0 \text{ GPa}$, which from curve *DEF* corresponds to $\sigma_T = P_T/A = 262 \text{ MPa}$. For rectangular sections $r = b/\sqrt{12} = 7.217 \text{ mm}$ and $L/r = 34.64$. The right side of Eq. 12.45 is

$$\frac{\pi^2 E_T}{\left(\frac{L}{r}\right)^2} = \frac{\pi^2 (31 \times 10^3)}{(34.64)^2} = 255 \text{ MPa}$$

Since the left side of Eq. 12.45 is 262 MPa, a new trial is necessary. For the second trial assume that $E_T = 31.6 \text{ GPa}$, which from curve *DEF* corresponds to $\sigma_T = 261 \text{ MPa}$. The right side of Eq. 12.45 is now 260 MPa, which is sufficiently close to the assumed value. Hence, the buckling load is $P_T = 260(25)^2 = 163,000 \text{ N} = 163 \text{ kN}$.

EXAMPLE 12.4
Tangent-Modulus Stress, Strain Limits
Solution

In Example 12.3 the stress at the tangent-modulus load was found to be 260 MPa, which from curve *0BC* corresponds to a strain of 0.00180. If it is specified that the strain (or stress) in the column must not exceed the value corresponding to the yield stress of the material, based on 0.2% offset, will this stress and strain at the tangent-modulus load be within the required limit?

The yield stress based on 0.2% offset, as shown by the line *HI* in Figure E12.3, is 288 MPa, which corresponds to a strain of 0.0034. Therefore, the stress and strain at the tangent-modulus load are less than values at the yield stress. It should be pointed out that the stress and strain at which the tangent-modulus load occurs in nearly all inelastic columns are smaller than the stress and strain values corresponding to the yield stress. This shows that, although the tangent-modulus formula is obtained on the assumption that some inelastic strain occurs, the inelastic strains that correspond to this load are smaller than the inelastic strains (the offset) that are usually assumed to be permissible without causing damage to the load-resisting behavior of the material or structure.

EXAMPLE 12.5
Buckling of a 2024-T4 Aluminum Alloy Column

The 2024-T4 aluminum alloy column shown in Figure E12.5 has a length of 1.00 m and a solid rectangular cross section of 40.0 mm by 75.0 mm. Its compressive stress-strain diagram is given in Figure 12.14b. The

FIGURE E12.5

column is supported at its ends by frictionless pins that allow rotation about the y axis and by rigid walls that prevent rotation about the z axis and lateral displacement of the ends in the y and z directions. Determine the design load for buckling of the column, based on a safety factor $SF = 2.50$.

Solution

It is first necessary to determine how the column will buckle. The column will buckle in a direction perpendicular to the axis for which KL/r is a maximum, since the maximum slenderness ratio results in the smallest buckling load. If the column buckles in the z direction, about the y axis (Figure E12.5), it rotates about the pinned ends ($K_y = 1$). Hence, the value of $(KL/r)_y$ may be computed as follows:

$$r_y = \sqrt{\frac{I_y}{A}} = \sqrt{\frac{bh^3}{12bh}} = \frac{h}{\sqrt{12}} = \frac{75.0}{\sqrt{12}} = 21.7 \text{ mm} \quad (\text{a})$$

and

$$\left(\frac{KL}{r}\right)_y = \frac{(1)(1000)}{21.7} = 46.2 \quad (\text{b})$$

If the column buckles in the y direction, about the z axis, it has fixed ends ($K_z = 0.50$). In this case,

$$r_z = \frac{h}{\sqrt{12}} = \frac{40}{\sqrt{12}} = 11.5 \text{ mm}, \quad \left(\frac{KL}{r}\right)_z = \frac{(0.50)(1000)}{11.5} = 43.5 \quad (\text{c})$$

Thus, the column buckles as a pin-ended column with $(KL/r)_y = 46.2$. With this value of KL/r , we obtain, from Figure 12.14a, $\sigma_{cr} = P_{cr}/A = 229 \text{ MPa}$ and, therefore, $P_{cr} = 687 \text{ kN}$. The design load is $P = P_{cr}/SF = 687/2.50 = 275 \text{ kN}$.

PROBLEMS

Section 12.3

12.1. A column has a circular cross section of diameter 50 mm and is to have pinned ends. It is made of grade A36 structural steel and its critical buckling load must not exceed 133 kN. Determine the maximum length that the column may have.

12.2. The design of a pinned-end A36 structural steel column required that the length be 2.2 m and the allowable load be 65 kN, with a factor of safety of 2.0 against buckling.

a. Determine an appropriate equal-leg angle section of rolled steel that will satisfy the design requirements (see Appendix C, Table C.3).

b. Determine whether or not the yield stress of the steel is exceeded. That is, will the column fail by yielding before it can fail by buckling?

12.3. The design of a white oak column of square cross section has the following requirements: It must be 7.5 m long, it must have pinned ends, and it must support an axial load of 80 kN with a factor of safety of 4.0 against buckling. Assume that the proportional limit for white oak is 26 MPa.

a. Determine the required width of the cross section.

b. Determine whether the use of Euler's equation is justified.

12.4. Two L102 × 89 × 9.5 structural steel angles (Appendix C, Table C.3) are welded together to form a box-section. The member is used as a pinned-end column with external dimensions of 102 mm by 98.5 mm and a length of 6.0 m.

a. Determine the slenderness ratio for the column. Assume that the welds are continuous for the full length of the column and that the amount of weld metal is small enough to not affect the cross-sectional area.

b. Verify that Euler's formula applies. That is, verify that the critical stress for the column is less than the yield stress.

12.5. A 2.00-m-long airplane compression strut has an elliptical cross section with major and minor diameters of $b = 150 \text{ mm}$ and $a = 50.0 \text{ mm}$, respectively. Calculate the slenderness ratio for pinned ends. If the member is made of spruce wood with $E = 11.0 \text{ GPa}$, determine the load P that can be carried by the column based on a factor of safety of $SF = 1.50$, $I = \pi ba^3/64$, and $A = \pi ab/4$.

12.6. Three pinned-end columns each have a cross-sectional area of 2000 mm² and length of 750 mm. They are made of 7075-T5 aluminum alloy ($E = 72.0 \text{ GPa}$ and $\sigma_{PL} = 448 \text{ MPa}$).

One of the columns has a solid square cross section. A second column has a solid circular cross section. The third has a hollow circular cross section with an inside diameter of 30.0 mm. Determine the critical buckling load for each of the columns.

12.7. An aluminum alloy ($E = 72.0 \text{ GPa}$) extrusion has the cross section shown in Figure P12.7. A 2.00-m length of the extrusion is used as a pin-ended column.

a. Determine the minimum radius of gyration for the column cross section and find the slenderness ratio of the column.

b. Determine the buckling load for the column.

FIGURE P12.7

12.8. In Figure P12.8, columns AB and CD have pinned ends, are made of an aluminum alloy ($E = 72.0 \text{ GPa}$), and have equal rectangular cross sections of 20 mm by 30 mm. Determine the magnitude of P that will first cause one of the columns to buckle. Assume elastic conditions.

FIGURE P12.8

12.9. In Figure P12.9, member OA can be considered rigid and weightless. Columns BC and DF are pin-ended with solid circular cross sections of diameter 10.0 mm. Column BC is made of structural steel ($E = 200 \text{ GPa}$) and column DF is made of an

aluminum alloy ($E = 72.0 \text{ GPa}$). Determine the magnitude of Q that will first cause one of the columns to buckle.

FIGURE P12.9

12.10. In Figure P12.10, member CD is a structural steel ($E = 200 \text{ GPa}$) pipe with an outside diameter of 101.6 mm and an inside diameter of 90.1 mm. The pipe has reinforced spherical end caps, so that the pipe acts as a pin-ended column. The column was used to support the weight (80 kN) of member AB while it was fixed in the position shown. In this position, the pipe supports the weight of AB . The exact location of member AB was obtained when the column had a uniform temperature of 20°C. After fixing member AB in position, the column temperature was increased uniformly by the sun until the column buckled. Determine the temperature at which the column buckled. The coefficient of linear thermal expansion is $\alpha = 11.7 \times 10^{-6}/^\circ\text{C}$.

FIGURE P12.10

12.11. A long thin-wall steel ($E = 200 \text{ GPa}$ and $v = 0.29$) pressure vessel has a length of 9.00 m, an inside diameter of 100 mm, and a wall thickness of 2.00 mm. The ends of the vessel are reinforced hemispheres. The vessel is positioned between two rigid walls that touch each end of the vessel when the internal pressure is zero.

a. Determine the internal pressure that will cause the vessel to buckle as a column. Assume that local buckling of the thin walls does not occur.

b. What is the average axial stress in the vessel when it buckles?

12.12. Determine the Euler load for the column shown in Figure 12.8c; see the discussion on the imperfection method in Section 12.3.

12.13. Determine the Euler load for the column shown in Figure 12.8d; see the discussion on the imperfection method in Section 12.3.

Section 12.4

12.14. An aircraft strut is 1.8 m long, has pinned ends, and is made of 7075-T6 aluminum alloy. The cross-sectional dimensions are shown in Figure P12.14. A support at midlength prevents deflection in the x direction but does not prevent deflection in the y direction or rotation of the column. Assume that the proportional limit of the aluminum alloy is 0.9 times the yield stress.

a. Determine the critical buckling load using Euler's formula.

b. Verify that use of Euler's formula is justified. That is, verify that the critical stress for the column is less than the proportional limit.

FIGURE P12.14

12.15. Four Douglas fir boards each have a cross section 25 mm by 125 mm and a length of 7.5 m. They are glued together to form a column with a hollow box cross section of outer dimensions 150 mm by 150 mm. The lower end of the column is clamped and the upper end is pinned.

a. Determine the critical buckling load for the column.

b. Determine the minimum proportional limit stress for the Douglas fir for the use of Euler's equation to be justified.

12.16. A timber column of length 6.0 m has a rectangular cross section (Figure P12.16). The modulus of elasticity and the proportional limit of the wood are 8.3 GPa and 20.7 MPa, respectively. The end supports act as pins for deflections in the y direction and as elastic restraints (effective length factor $K = 0.60$) for deflection in the x direction.

a. Determine the critical buckling load using Euler's formula.

b. Verify that the use of Euler's formula is justified.

FIGURE P12.16

12.17. Four yellow pine boards, each 25 mm by 125 mm in cross section, are glued together to form a 150 mm by 150 mm hollow cross-section column that is 7.6 m long. One end of the column is fixed and the other is pinned. Determine the minimum value of the proportional limit for the yellow pine so that the critical buckling stress is less than the proportional limit.

12.18. A steel ($E = 200$ GPa) column with a solid circular cross section has clamped ends, is 2.50 m long, and must support a load of 40.0 kN.

a. Determine the minimum required diameter using a factor of safety $SF = 2.00$.

b. What is the minimum value for the proportional limit for the column to buckle elastically?

12.19. An aluminum alloy ($E = 72.0$ GPa) column has the cross section shown in Figure P12.19. It has a length of 9.00 m and is clamped at each end. A support at midlength of the column prevents deflection in the x direction but does not prevent rotation of the section nor deflection in the y direction.

a. Determine the buckling load.

b. What is the minimum proportional limit for the column to buckle elastically?

12.20. Rework Problem 12.19 for the case where the ends of the column are pinned.

12.21. In Figure P12.21, bar AB is pinned at A . It can be considered rigid and weightless. The aluminum ($E = 72.0$ GPa) columns CD and FH have solid circular cross sections of diameter 100 mm. Column CD has pinned ends, and column FH is clamped at the bottom and pinned at the top. When the load $Q = 0$, bar AB is horizontal, and the two columns are just in contact with AB . Determine the least value of Q that will cause one of the columns to buckle.

FIGURE P12.19

FIGURE P12.21

Section 12.5

12.24. A column made of 245 TR aluminum (see Figure 12.11) has an equal-leg cross section of thickness $t = 0.24$ mm and leg length $b = 12.0$ mm (Figure P12.24).

a. Show that the column undergoes local buckling before Euler buckling.

b. Calculate the average stress in the column at buckling.

c. Compare the average stress determined in part b to the Euler buckling stress for a column of length 559 mm and pinned ends.

12.25. Assume that the dimensions of the angle section of the pinned-end column shown in Figure 12.11 are $t = 0.635$ mm, $b = 12.0$ mm, and $L = 559$ mm. Show by Figure 12.11 that the column fails as a unit by elastic buckling (not local buck-

ling). Calculate the average stress in the column at the buckling load and compare it to the stress obtained experimentally (Figure 12.11).

12.23. The two structural steel ($E = 200$ GPa) members in Figure P12.23a are 5.00 m long and have the cross section shown in Figure P12.23b. They are clamped at the bottom and are pinned together at the top. The members are free to deflect perpendicular to their plane, in which case, they both bend about the cross-section axis having the maximum moment of inertia. If they buckle in their plane, they both bend about the axis of minimum moment of inertia. Determine the magnitude of the load Q that will buckle the members.

FIGURE P12.23

FIGURE P12.24

ling). Calculate the average stress in the column at the buckling load and compare it to the stress obtained experimentally (Figure 12.11).

Section 12.6

12.26. Experimental compressive stress-strain data for 2024 T4 aluminum alloy is given in Table P12.26.

a. Plot the stress-strain diagram for the alloy.

b. Construct the tangent modulus curve for the alloy.

c. A 2024 T4 aluminum alloy column used in a machine mechanism has a rectangular cross section of 12 mm by 12.5 mm and a length of 250 mm. Its ends are fixed. Determine the tangent-modulus buckling load of the column.

TABLE P12.26

Strain	0.001	0.002	0.003	0.004	0.005	0.006	0.008	0.010
Stress [MPa]	69	145	207	262	283	307	338	354

12.27. An aircraft strut made of 2024 T4 aluminum alloy has a length of 500 mm and cross-sectional dimensions of 32 mm by 50 mm. It is loaded axially and its ends are pinned. Determine the tangent-modulus buckling load.

12.28. An aircraft strut made of 2024 T4 aluminum alloy has a length of 450 mm. Its ends are fixed. It has a channel cross section shown in Figure P12.28. Determine the design axial load for the column based on a factor of safety of 2.0 on the tangent-modulus buckling load.

12.29. Experimental compressive stress-strain data for an alloy steel is given in Table P12.29.

a. Plot the stress-strain diagram for the alloy.

b. Construct the tangent-modulus curve for the alloy.

FIGURE P12.28

c. A column made of the alloy steel has a length $L = 1.5$ m and a rectangular cross section of 100 mm by 125 mm, with fixed ends. Determine the tangent-modulus buckling load for the column.

TABLE P12.29

Strain	0.001	0.0015	0.00175	0.002	0.003	0.0035	0.004	0.005	0.006	0.008	0.010
Stress [MPa]	200	300	350	396	431	448	460	477	494	529	552

12.30. Solve Example 12.3 for a column length of $L = 300$ mm.

12.31. A column made of the steel whose compressive stress-strain diagram is shown in Figure E12.3 has a length of 1.00 m and solid circular cross section. The column must carry a design load of 810 kN with a factor of safety of $SF = 2.00$. Determine the required diameter of the column.

12.32. An aluminum alloy has a modulus $E = 72.0$ GPa and a proportional limit $\sigma_{PL} = 310$ MPa. The equation $\sigma = Ae^n$, where A and n are material constants, accurately approximates the compressive stress-strain diagram for small inelastic strains when it is made to coincide with the stress-strain diagram at the proportional limit and to pass through another test point whose coordinates are $\sigma = 370$ MPa and $\epsilon = 0.00600$.

a. Determine values for A and n .

b. A rectangular section column with dimensions 40 mm by 60 mm has fixed ends and is found to buckle at an average stress of $P_T/A = 345$ MPa; find the length L of the column.

12.33. For the aluminum alloy in Problem 12.32, determine two values of the slenderness ratio such that $P_T/A = \sigma_{PL}$.

12.34. A rectangular cross section (60.0 mm \times 90.00 mm) column of 2024-T4 aluminum alloy is 1.00 m long. The top end of the column is pinned. The bottom of the column has a knife-edge support that runs perpendicular to the 90.0-mm dimension. The effect of the knife-edge support is to provide a

clamped condition for deflection in the 90.0-mm direction and a pinned condition in the direction of the 60.0-mm dimension. Use Figure 12.14 to determine the buckling load of the column.

12.35. A stainless steel column has the tangent-modulus curve shown in Figure P12.35a and cross section illustrated in Figure P12.35b. Its length is 2.20 m, and it has a clamped end at the top and pinned end at the bottom. Determine the design load for the column, based on a factor of safety $SF = 2.50$.

12.36. A 2024-T4 aluminum alloy column has the cross section shown in Figure P12.36. It is 2.20 m long, with one end clamped and the other pinned. Determine the design load for the column, based on a factor of safety $SF = 1.80$ (see Figure 12.14).

12.37. Columns *AB* and *CD* in Figure P12.37a have identical rectangular cross sections of 50.0 mm by 75.0 mm. The columns are made of a metal that has the stress-strain diagram shown in Figure P12.37b. Column *AB* has clamped ends and column *CD* has pinned ends. Assume that member *F* is rigid and weightless and that it is prevented from moving laterally. Also, neglect the rotation of member *F* caused by a difference in shortening of the two columns. Determine the load Q that will first cause one of the columns to buckle.

FIGURE P12.35

FIGURE P12.36

FIGURE P12.37

REFERENCES

- AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC) (2001). *Manual of Steel Construction, Load and Resistance Factor Design*, 3rd ed., Chicago, IL.
- AMERICAN IRON AND STEEL INSTITUTE (AISI) (1996). *Specification for the Design of Cold-Formed Steel Structural Members*. Washington, DC.
- BAZANT, Z. P., and CEDOLIN, L. (1991). *Stability of Structures*. New York: Oxford Univ. Press.
- BLEICH, F. (1952). *Buckling Strength of Metal Structures*, pp. 9–14. New York: McGraw-Hill.
- BORESI, A. P., SIDEBOTTON, O. M., SEELEY, F. B., and SMITH, J. O. (1978). *Advanced Mechanics of Materials*, 3rd ed. pp. 649–653. New York: Wiley.
- BRIDGET, F. J., JEROME, C. C., and VOSSELLER, A. B. (1934). Some New Experiments in Buckling of Thin-Walled Construction. *Trans. Am. Soc. Mech. Eng.*, **56**: 569–578.
- BRUSH, D. O., and ALMROTH, B. O. (1975). *Buckling of Bars, Plates, and Shells*. New York: McGraw-Hill.
- CALLADINE, C. R. (1988). *Theory of Shell Structures*. Cambridge: Cambridge Univ. Press.
- CHAJES, A. (1974). *Principles of Structural Stability Theory*. Englewood Cliffs, NJ: Prentice Hall.
- EULER, L. (1933). *Elastic Curves (Des Curvies Elasticis)*, Lausanne and Geneva) translated and annotated by W. A. Oldfather, C. A. Ellis,

- and D. M. Brown. Reprinted from *ISIS*, No. 58, XX(1), 1774. Bruges, Belgium: Saint Catherine Press, Ltd.
- KOUNADIS, A. N., and MALLIS, J. (1988). On the Accuracy of Various Formulas for Establishing Large Axial Displacement of Columns. *Mech. Structures and Machines*, **16**(2): 123–146.
- LANGHAAR, H. L. (1958). General Theory of Buckling. *Appl. Mech. Rev.*, **11**(11): 585–588.
- LANGHAAR, H. L. (1989). *Energy Methods in Applied Mechanics*. Melbourne, FL: Kreiger.
- RAO, B. N. (1991). A Simplified Procedure for Determining the Buckling Strength of Inelastic Columns. *Exper. Tech.* (Soc. of Exper. Mech.), **15**(2): 42–44.
- RHODES, J. (1978). Secondary Local Buckling in Thin-Walled Sections. *Acta Technica Academiae Scientiarum Hungaricae*, **87**(1–2): 143–153.
- RHODES, J., and HARVEY, J. M. (1976). Plain Channel Section Struts in Compression and Bending Beyond the Local Buckling Load. *Int. J. Mech. Sci.*, **8**: 511–519.
- SALMON, C. G., and JOHNSON, J. E. (1996). *Steel Structures Design and Behavior*, 4th ed. New York: HarperCollins.
- SHANLEY, F. R. (1946). The Column Paradox. *J. Aeronaut. Sci.*, **13**(12): 678.
- SHANLEY, F. R. (1947). Inelastic Column Theory. *J. Aeronaut. Sci.*, **14**(5): 261–267.
- SHANLEY, F. R. (1950). Applied Column Theory. *Trans. Am. Soc. Civil Eng.*, **115**: 698–727.
- SOUTHWELL, R. V. (1941). *Introduction to the Theory of Elasticity*, 2nd ed., p. 434. London: Oxford Univ. Press.
- STOWELL, E. Z., HEIMERL, G. J., LIBOVE, C., and LUNDQUIST, E. E. (1951). Buckling Stresses for Flat Plates and Sections. *Proc. Am. Soc. Civil Eng.*, **77**(7): 31.
- SZILARD, R. (1974). *Theory and Analysis of Plates*. Englewood Cliffs, NJ: Prentice Hall.
- TIMOSHENKO, S., and GERE, J. M. (1961). *Theory of Elastic Stability*, 2nd ed. New York: McGraw-Hill.

CHAPTER

13**FLAT PLATES**

In this chapter, we present a detailed development of the theory of elastic plates (Sections 13.1–13.7). In a first reading, one interested in applications may proceed directly to Sections 13.8 and 13.9, where methods of solution for rectangular and circular plates, respectively, are presented for simple loading.

13.1 INTRODUCTION

A flat plate is a structural element or member whose middle surface lies in a plane. The dimension of a flat plate in a direction normal to the plane of its middle surface is called the *thickness* of the plate. A plate is characterized by a thickness that is relatively small compared to the dimensions in the plane of the middle surface.

Plates may be classified according to the magnitude of the thickness compared to the magnitude of the other dimensions and according to the magnitude of the lateral deflection compared to the thickness. Thus, we may speak of 1. relatively thick plates with small deflections, 2. relatively thin plates with small deflections, 3. very thin plates with large deflections, 4. extremely thin plates (membranes) that may undergo either large or small deflections, and so on. There are no sharp lines of distinction between these classifications; rather, there are gradual transition regions between two categories, in which the response of the plate exhibits some of the characteristics of both categories.

Additional descriptions are applied to plates. For example, if the distance between the two surfaces (faces) of the plate is constant, the plate is said to be of constant thickness; if not, it is said to be of variable thickness. Further descriptions of a plate pertain, as we shall see, to the manner in which the plate edges are constrained and to the manner in which the plate material responds to load.

Some attention is given to anisotropic material behavior. However, the treatment presented here is largely a study of the small-deflection theory of thin, constant-thickness isotropic elastic plates with temperature effects included. In the general development of the theory, (x, y, z) coordinates are taken to be *orthogonal curvilinear plate coordinates*, where (x, y) are orthogonal *planar* curvilinear coordinates that lie in the middle surface of the plate and the z coordinate is perpendicular to the middle surface of the plate (Figure 13.1).

In the development of the theory, kinematic relations and associated strain–displacement relations are presented. Stress resultants for a plate are defined, and the equations of equilibrium are derived by employing the principle of virtual work. Temperature effects are included in the elastic stress–strain relations. In turn, the stress resultant–displacement relations are derived including temperature effects. The boundary conditions for the plate follow directly from the principle of virtual work (Section 13.7).

FIGURE 13.1 Flat plate coordinates.

The *small-deflection theory* of plates developed here is limited to cases in which the lateral displacement w of the plate in the z direction is less than about half of the plate thickness h . When $w < h/2$, small-deflection theory yields reasonably accurate estimates for plate behavior since the second-order effects that are omitted from the theory are negligible. However, when $w > h/2$, second-order effects become significant. Consequently, for a given lateral load, plate theory based upon small deflections yields displacements and stress resultants that are too large, relative to large-deflection theory. The primary effect of large deflections is to develop direct (membrane) tensile stresses that stiffen the plate. In other words, when displacements are large, in-plane tensile stresses are developed that influence both the stress resultants and the stiffness of the plate. Section 13.9 contains a more detailed discussion of the effects of these direct tensile stresses.

13.2 STRESS RESULTANTS IN A FLAT PLATE

The concept of stress and stress notation were introduced in Chapter 2. Although the major results were developed for rectangular coordinates, results were presented for orthogonal coordinates (x, y, z) (see Eqs. 2.46 and 2.47). In particular, we recall that σ_{xx} denotes the normal stress on a plane element that is normal to an x coordinate line and $(\sigma_{xy}, \sigma_{xz})$ denote (y, z) components, respectively, of the shear stress that acts on a plane element normal to the x coordinate line. Similar interpretations apply for σ_{yy} , σ_{zz} , and σ_{yz} . As for rectangular coordinates, $\sigma_{yz} = \sigma_{zy}$, $\sigma_{xz} = \sigma_{zx}$, and $\sigma_{xy} = \sigma_{yx}$ for orthogonal curvilinear coordinates (x, y, z) . For nonorthogonal curvilinear coordinates, the symmetry of shears does not hold (Boresi and Chong, 2000).

It is convenient to introduce special notation for in-plane forces (tractions), bending moments, twisting moments, and shears in a plate. Thus, with respect to orthogonal curvilinear coordinates (x, y, z) , consider an infinitesimal element of the plate cut out by the surfaces $x = \text{constant}$ and $y = \text{constant}$ (Figure 13.2), where (x, y) are orthogonal curvilinear coordinates in the middle plane of the plate and coordinate z is the straight-line coordinate perpendicular to the middle plane. The elements of area of these cross sections of a flat plate are

$$dA_y = \alpha dx dz, \quad dA_x = \beta dy dz \quad (13.1)$$

where

$$\alpha = \alpha(x, y), \quad \beta = \beta(x, y), \quad \gamma = 1$$

Let N_{xx} denote the tensile force on a cross-sectional face of the element ($x = \text{constant}$), *per unit length of the y coordinate line* on the middle surface (Figure 13.3). Then,

FIGURE 13.2 Infinitesimal element of a flat plate.

the total tensile force on the infinitesimal element in the x direction is $N_{xx}\beta dy$. Hence, since $dA_x = \beta dy dz$, we have

$$N_{xx}\beta dy = dy \int_{-h/2}^{h/2} \beta \sigma_{xx} dz$$

where the middle surface ($z = 0$) has been taken as the reference surface. More generally, the reference surface may be taken as any plane (e.g., the upper face of the plate). Then the integral in the above equation is determined by the thickness h and location of the reference surface. Thus, since $\beta = \beta(x, y)$, we have

$$N_{xx} = \int_{-h/2}^{h/2} \sigma_{xx} dz \quad (a)$$

In a similar manner, the traction N_{yy} per unit length of the x coordinate line on the middle surface (Figure 13.3) is

$$N_{yy}\alpha dx = dx \int_{-h/2}^{h/2} \alpha \sigma_{yy} dz$$

or

FIGURE 13.3 Resultant tractions on a reference surface.

$$N_{yy} = \int_{-h/2}^{h/2} \sigma_{yy} dz \quad (b)$$

Likewise, the shear force N_{xy} per unit length of the y coordinate line is given by

$$N_{xy}\beta dy = dy \int_{-h/2}^{h/2} \beta \sigma_{xy} dz$$

or

$$N_{xy} = \int_{-h/2}^{h/2} \sigma_{xy} dz \quad (c)$$

and for N_{yx} , the shear force per unit length of the x coordinate line,

$$N_{yx} = \int_{-h/2}^{h/2} \sigma_{xy} dz = N_{xy} \quad (d)$$

We let (Q_x, Q_y) be the transverse shears per unit length of a y coordinate line and x coordinate line, respectively. Hence, for the transverse shear forces (Q_x, Q_y) per unit length of the coordinate line, we find (Figure 13.4) that

$$\begin{aligned} Q_x &= \int_{-h/2}^{h/2} \sigma_{xz} dz \\ Q_y &= \int_{-h/2}^{h/2} \sigma_{yz} dz \end{aligned} \quad (e)$$

We let M_{xx} be the bending moment per unit length of the y coordinate line. Then by Figure 13.4, we obtain, with positive directions indicated by the right-hand rule for moments (double-headed arrows),

$$M_{xx} = \int_{-h/2}^{h/2} z \sigma_{xx} dz \quad (f)$$

For the twisting moment M_{xy} per unit length of the y coordinate line, we find

$$M_{xy} = \int_{-h/2}^{h/2} z \sigma_{xy} dz \quad (g)$$

FIGURE 13.4 Resultant moments and shears on a reference surface.

Similarly, for bending moment and twisting moment *per unit length of the x coordinate line*,

$$\begin{aligned} M_{yy} &= \int_{-h/2}^{h/2} z\sigma_{yy} dz \\ M_{yx} &= \int_{-h/2}^{h/2} z\sigma_{xy} dz = M_{xy} \end{aligned} \quad (h)$$

In summary, we have the tractions ($N_{xx}, N_{yy}, N_{xy} = N_{yx}$), transverse shears (Q_x, Q_y), bending moments (M_{xx}, M_{yy}), and twisting moments ($M_{xy} = M_{yx}$) in the form (for the reference surface, $z = 0$, coincident with the plate middle surface)

$$\begin{aligned} N_{xx} &= \int_{-h/2}^{h/2} \sigma_{xx} dz, & N_{yy} &= \int_{-h/2}^{h/2} \sigma_{yy} dz, & N_{xy} = N_{yx} &= \int_{-h/2}^{h/2} \sigma_{xy} dz \\ Q_x &= \int_{-h/2}^{h/2} \sigma_{xz} dz, & Q_y &= \int_{-h/2}^{h/2} \sigma_{yz} dz \\ M_{xx} &= \int_{-h/2}^{h/2} z\sigma_{xx} dz, & M_{yy} &= \int_{-h/2}^{h/2} z\sigma_{yy} dz, & M_{xy} = M_{yx} &= \int_{-h/2}^{h/2} z\sigma_{xy} dz \end{aligned} \quad (13.2)$$

The positive senses of forces and moments are shown in Figures 13.3 and 13.4. However, there is no universal agreement between authors on the sign conventions for the shears (Q_x, Q_y) and twisting moments ($M_{xy} = M_{yx}$).¹ Special attention must be paid to the notation M_{xx} and M_{yy} . For example, M_{xx} is a resultant moment per unit length of y coordinate caused by the stress component σ_{xx} ; it is not a moment about the x axis. Similar remarks pertain to M_{yy} . Also, as noted previously, M_{xy} and M_{yx} are twisting moments caused by shear stresses acting on planes perpendicular to the x and y axes, respectively (Figure 13.4).

13.3 KINEMATICS: STRAIN-DISPLACEMENT RELATIONS FOR PLATES

In this section, we let (U, V, W) be the components of the displacement vector, of any point P in the plate, on tangents to the local coordinate lines at P (Figure 13.5). The notation (u, v, w) is reserved for the displacement components of the corresponding point P' on the middle surface of the plate (Figure 13.5). Then, by Eqs. 2.84, for orthogonal coordinates [for a flat plate $\alpha = \alpha(x, y)$, $\beta = \beta(x, y)$, $\gamma = 1$; see Eq. 2.47], we have the small-displacement strain–displacement relations for point P

$$\begin{aligned}
 \epsilon_{xx} &= \frac{1}{\alpha} \left(U_x + \frac{\alpha_y V}{\beta} \right) \\
 \epsilon_{yy} &= \frac{1}{\beta} \left(V_y + \frac{\beta_x U}{\alpha} \right) \\
 \epsilon_{zz} &= W_z \\
 2\epsilon_{xy} &= \frac{U_y}{\beta} + \frac{V_x}{\alpha} - \frac{\beta_x V}{\alpha \beta} - \frac{\alpha_y U}{\alpha \beta} \\
 2\epsilon_{xz} &= U_z + \frac{W_x}{\alpha} \\
 2\epsilon_{yz} &= V_z + \frac{W_y}{\beta}
 \end{aligned} \tag{13.3}$$

where the (x, y, z) subscripts on U, V, W, α , and β denote partial differentiation. Equations 13.3 are linear strain-displacement relations for the three-dimensional kinematical problem of the plate. However, the purpose of plate theory is to reduce the three-dimensional problem to a more tractable two-dimensional problem. The approximation that is usually used to achieve this reduction is due to Kirchhoff; namely, it is assumed that the straight-line normals to the undeformed middle surface (reference plane) of the plate remain straight, inextensional, and normal to the middle surface under the deformation of the plate. Since under this assumption line elements normal to the middle surface do not extend and no angular distortion occurs between normals and the reference surface, it follows that the Kirchhoff approximation is equivalent to assuming that $\epsilon_{zz} = \epsilon_{xz} = \epsilon_{yz} = 0$ (note that these conditions match those of plane strain).

The Kirchhoff assumption is not limited to problems of small displacements, since it is purely kinematical in form. It does not depend on material properties. Hence, it may be employed in plasticity studies of plates, etc. Since ϵ_{xz} and ϵ_{yz} are discarded, for an isotro-

FIGURE 13.5 Displacement components in a plate element.

pic material, it implies that σ_{xz} , σ_{yz} are zero and, hence, the shears Q_x and Q_y are zero (Eq. 13.2). If values of (Q_x, Q_y) are needed, they are reintroduced into the theory through the equations of equilibrium (Section 13.4). However, some inconsistencies are inevitable when the Kirchhoff approximation is employed in plates (such as the implied plane strain condition). It is nevertheless more accurate than the membrane theory (approximation) of plates, which requires not only Q_x and Q_y to be zero but also that M_{xx} , M_{yy} , $M_{xy} = M_{yx}$ vanish.

The Kirchhoff approximation implies that U, V, W are linear functions of z , irrespective of the magnitude of the displacement. General expressions for (U, V, W) in terms of the displacement components (u, v, w) of the middle surface are very complicated for large displacements. The resulting nonlinear relations for the strains $(\epsilon_{xx}, \epsilon_{yy}, \dots, \epsilon_{yz})$ in terms of (u, v, w) are even more complicated. However, it is feasible to derive general strain equations in terms of (u, v, w) for any plate, if we employ the strain-displacement relations for small displacements (Eqs. 13.3).

Since, by the Kirchhoff approximation, the thickness is not changed by the deformation (Figure 13.5), the difference $W - w$ is of second order. Therefore, we make the approximation $W = w$. Then, by the last two of Eqs. 13.3, we obtain

$$\begin{aligned} 2\epsilon_{xz} &= \frac{w_x}{\alpha} + U_z \\ 2\epsilon_{yz} &= \frac{w_y}{\beta} + V_z \end{aligned} \quad (13.4)$$

where (x, y, z) subscripts on U, V , and w denote partial differentiation. Because Kirchhoff's approximation implies that $\epsilon_{xz} = \epsilon_{yz} = 0$, Eqs. 13.4 yield

$$U_z + \frac{w_x}{\alpha} = 0, \quad V_z + \frac{w_y}{\beta} = 0 \quad (13.5)$$

Integrations of Eqs. 13.5 yield

$$\begin{aligned} U &= -\frac{w_x}{\alpha} z + f(x, y) \\ V &= -\frac{w_y}{\beta} z + g(x, y) \end{aligned} \quad (13.6)$$

The additive functions $f(x, y)$ and $g(x, y)$ are determined by the conditions $U = u$ and $V = v$ for $z = 0$. Then, by Eqs. 13.6,

$$\begin{aligned} U &= u - z \frac{w_x}{\alpha} \\ V &= v - z \frac{w_y}{\beta} \\ W &= w \end{aligned} \quad (13.7)$$

where (u, v, w) are functions of (x, y) only. Equations 13.7 determine how, U, V, W vary through the thickness of the plate in accord with Kirchhoff's approximation and small-displacement theory. Substitution of Eqs. 13.7 into Eqs. 13.3 yields

$$\begin{aligned}
\epsilon_{xx} &= \frac{1}{\alpha} \frac{\partial}{\partial x} \left(\frac{\alpha u - z w_x}{\alpha} \right) + \frac{\alpha_y}{\alpha \beta} \left(\frac{\beta v - z w_y}{\beta} \right) \\
\epsilon_{yy} &= \frac{1}{\beta} \frac{\partial}{\partial y} \left(\frac{\beta v - z w_y}{\beta} \right) + \frac{\beta_x}{\alpha \beta} \left(\frac{\alpha u - z w_x}{\alpha} \right) \\
\epsilon_{zz} &= 0 \\
\gamma_{xy} &= 2\epsilon_{xy} = \frac{\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{\beta v - z w_y}{\beta^2} \right) + \frac{\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{\alpha u - z w_x}{\alpha^2} \right) \\
\gamma_{xz} &= \gamma_{yz} = 2\epsilon_{xz} = 2\epsilon_{yz} = 0
\end{aligned} \tag{13.8}$$

where again we note that (x, y) subscripts on α , β , and w denote partial differentiation. Alternatively, Eqs. 13.8 may be written by separating the z terms as follows:

$$\epsilon_{xx} = \frac{u_x}{\alpha} + \frac{\alpha_y v}{\alpha \beta} - \frac{z}{\alpha} \left[\frac{\partial}{\partial x} \left(\frac{w_x}{\alpha} \right) + \frac{\alpha_y w_y}{\beta^2} \right] \tag{13.9a}$$

$$\epsilon_{yy} = \frac{v_y}{\beta} + \frac{\beta_x u}{\alpha \beta} - \frac{z}{\beta} \left[\frac{\partial}{\partial y} \left(\frac{w_y}{\beta} \right) + \frac{\beta_x w_x}{\alpha^2} \right] \tag{13.9b}$$

$$\begin{aligned}
\gamma_{xy} &= 2\epsilon_{xy} = \frac{\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{v}{\beta} \right) + \frac{\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{u}{\alpha} \right) \\
&\quad - \frac{z}{\alpha} \left[\frac{\partial}{\partial x} \left(\frac{w_y}{\beta} \right) - \frac{\beta_x w_y}{\beta^2} \right] \\
&\quad - \frac{z}{\beta} \left[\frac{\partial}{\partial y} \left(\frac{w_x}{\alpha} \right) - \frac{\alpha_y w_x}{\alpha^2} \right]
\end{aligned} \tag{13.9c}$$

$$\epsilon_{zz} = \gamma_{xz} = \gamma_{yz} = 0 \tag{13.9d}$$

Equations 13.8 and 13.9 are approximations of Eqs. 13.3 that result from application of the Kirchhoff approximation. These approximations form the basis of classical small-displacement plate theory.

13.3.1 Rotation of a Plate Surface Element

To obtain continuity conditions at the junction of two plates, it is sometimes necessary to compute the rotations of the plate (middle) surface at the junction. As noted in the theory of deformation (Boresi and Chong, 2000), the small-displacement rotation ω of a volume element is a vector quantity given by the relation

$$\omega = \frac{1}{2} \operatorname{curl} \mathbf{q} \tag{13.10}$$

where $\mathbf{q} = (U, V, W)$ is the displacement vector, and the operation $\operatorname{curl} \mathbf{q} = \nabla \times \mathbf{q}$ must be expressed in terms of the appropriate coordinate system (recall that here we employ

orthogonal curvilinear coordinates). The expression for the curl in curvilinear orthogonal coordinates is (Newell, 1955)

$$\text{curl } \mathbf{q} = \nabla \times \mathbf{q} = \frac{1}{\alpha\beta\gamma} \begin{vmatrix} \alpha\mathbf{i} & \beta\mathbf{j} & \gamma\mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \alpha U & \beta V & \gamma W \end{vmatrix} \quad (13.11)$$

where the displacement vector \mathbf{q} is

$$\mathbf{q} = U\mathbf{i} + V\mathbf{j} + W\mathbf{k} \quad (13.12)$$

and $(\mathbf{i}, \mathbf{j}, \mathbf{k})$ denote unit vectors tangent to (x, y, z) coordinate lines, respectively. With Eqs. 13.7 and 13.11, Eq. 13.10 yields with $\gamma = 1$ and with $z = 0$ (after differentiation)

$$\omega_x = \frac{w_y}{\beta}, \quad \omega_y = -\frac{w_x}{\alpha}, \quad \omega_z = \frac{1}{2\alpha\beta} \left[\frac{\partial}{\partial x}(\beta v) - \frac{\partial}{\partial y}(\alpha u) \right] \quad (13.13)$$

where $(\omega_x, \omega_y, \omega_z)$ are the projections of $\boldsymbol{\omega}$ along tangents to the (x, y, z) coordinate lines, respectively.

In terms of (ω_x, ω_y) , we may rewrite Eqs. 13.8 and 13.9 in the forms

$$\begin{aligned} \epsilon_{xx} &= \frac{1}{\alpha} \frac{\partial}{\partial x} (u + z\omega_y) + \frac{\alpha_y}{\alpha\beta} (v - z\omega_x) \\ \epsilon_{yy} &= \frac{1}{\beta} \frac{\partial}{\partial y} (v - z\omega_x) + \frac{\beta_x}{\alpha\beta} (u + z\omega_y) \\ \gamma_{xy} &= 2\epsilon_{xy} = \frac{\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{v - z\omega_x}{\beta} \right) + \frac{\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{u + z\omega_y}{\alpha} \right) \end{aligned} \quad (13.14)$$

and

$$\begin{aligned} \epsilon_{xx} &= \frac{u_x}{\alpha} + \frac{\alpha_y v}{\alpha\beta} - \frac{z}{\alpha} \left(-\frac{\partial \omega_y}{\partial x} + \frac{\alpha_y}{\beta} \omega_x \right) \\ \epsilon_{yy} &= \frac{v_y}{\beta} + \frac{\beta_x u}{\alpha\beta} - \frac{z}{\beta} \left(\frac{\partial \omega_x}{\partial y} - \frac{\beta_x}{\alpha} \omega_y \right) \\ \gamma_{xy} &= 2\epsilon_{xy} = \frac{\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{v}{\beta} \right) + \frac{\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{u}{\alpha} \right) - \frac{z}{\alpha} \left(\frac{\partial \omega_x}{\partial x} - \frac{\beta_x}{\beta} \omega_x \right) \\ &\quad - \frac{z}{\beta} \left(-\frac{\partial \omega_y}{\partial y} + \frac{\alpha_y}{\alpha} \omega_y \right) \end{aligned} \quad (13.15)$$

For rectangular coordinates, $\alpha = \beta = 1$ and $\alpha_x = \alpha_y = \beta_x = \beta_y = 0$. Then Eqs. 13.14 and 13.15 reduce to

$$\begin{aligned} \epsilon_{xx} &= \frac{\partial}{\partial x} (u + z\omega_y), \quad \epsilon_{yy} = \frac{\partial}{\partial y} (v - z\omega_x) \\ \gamma_{xy} &= 2\epsilon_{xy} = \frac{\partial}{\partial x} (v - z\omega_x) + \frac{\partial}{\partial y} (u + z\omega_y) \end{aligned} \quad (13.16)$$

and

$$\begin{aligned}\epsilon_{xx} &= u_x + z \frac{\partial \omega_y}{\partial x}, \quad \epsilon_{yy} = v_y - z \frac{\partial \omega_y}{\partial y} \\ \gamma_{xy} &= 2\epsilon_{xy} = \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} - z \left(\frac{\partial \omega_x}{\partial x} - \frac{\partial \omega_y}{\partial y} \right)\end{aligned}\tag{13.17}$$

where

$$\omega_x = w_y, \quad \omega_y = -w_x\tag{13.18}$$

Alternatively, in terms of (u, v, w) , we may write

$$\begin{aligned}\epsilon_{xx} &= u_x - zw_{xx}, \quad \epsilon_{yy} = v_y - zw_{yy} \\ \gamma_{xy} &= 2\epsilon_{xy} = v_x + u_y - 2zw_{xy}\end{aligned}\tag{13.19}$$

where we recall that (x, y) subscripts on (u, v, w) denote partial differentiation.

The strain-displacement relations derived here are employed in the classical small-displacement theory of plates. For an alternative derivation of these relations, see Marguerre and Woernle (1969).

13.4 EQUILIBRIUM EQUATIONS FOR SMALL-DISPLACEMENT THEORY OF FLAT PLATES

The equations of equilibrium for a plate may be derived by several methods. For example, they may be derived: 1. by considering the equilibrium requirements for an infinitesimal plate element (dx, dy, dz) (Figure 13.2); 2. by integrating the pointwise equilibrium equations (Eqs. 2.45 or 2.46) through the plate thickness and employing the definitions of Eqs. 13.2; or 3. by a direct application of the principle of virtual work. In the following derivation, we employ Method 2. Similar results have been obtained by Marguerre and Woernle (1969) by Methods 1 and 3 for rectangular coordinates.

We consider an element of the plate generated by all normals erected on an element $dx dy$ of the middle surface. This element may be subjected to external forces caused by gravity and by external shears and pressures applied to the faces of the plate. Since the area of the element $dx dy$ of the middle surface is $\alpha\beta dx dy$, the resultant external force on the element of the plate is denoted by $\mathbf{P} \alpha\beta dx dy$. The vector \mathbf{P} is the resultant force per unit area of the middle surface. It is a function of the coordinates (x, y) of the middle surface. The vector \mathbf{P} is considered to act at the middle surface of the plate, and it is resolved into components P_x, P_y, P_z along (x, y, z) coordinate lines, respectively. Often, the component P_z is denoted by p or q , since usually it results from normal pressures on the faces of the plate. In addition to the external force $\mathbf{P} \alpha\beta dx dy$, an external couple $\mathbf{R} \alpha\beta dx dy$ may act on the element of the plate. We consider a couple that results only from shear stresses on the external faces of the plate. Hence, relative to the midsurface we have $R_z = 0$ and

$$\begin{aligned}\alpha\beta R_x &= -\alpha\beta z \sigma_{yz} \Big|_{-h/2}^{h/2} \\ \alpha\beta R_y &= \alpha\beta z \sigma_{xz} \Big|_{-h/2}^{h/2}\end{aligned}\tag{13.20}$$

where (R_x, R_y, R_z) are the (x, y, z) projections of couple \mathbf{R} .

To employ Method 2, we use the pointwise equilibrium equations. Thus, for $\alpha = \alpha(x, y)$, $\beta = \beta(x, y)$, and $\gamma = 1$, we obtain by Eqs. 2.46

$$\begin{aligned}\frac{\partial}{\partial x}(\beta\sigma_{xx}) + \frac{\partial}{\partial y}(\alpha\sigma_{xy}) + \frac{\partial}{\partial z}(\alpha\beta\sigma_{xz}) + \alpha_y\sigma_{xy} - \beta_x\sigma_{yy} + \alpha\beta B_x &= 0 \\ \frac{\partial}{\partial x}(\beta\sigma_{xy}) + \frac{\partial}{\partial y}(\alpha\sigma_{yy}) + \frac{\partial}{\partial z}(\alpha\beta\sigma_{yz}) + \beta_x\sigma_{xy} - \alpha_y\sigma_{xx} + \alpha\beta B_y &= 0 \\ \frac{\partial}{\partial x}(\beta\sigma_{xz}) + \frac{\partial}{\partial y}(\alpha\sigma_{yz}) + \frac{\partial}{\partial z}(\alpha\beta\sigma_{zz}) + \alpha\beta B_z &= 0\end{aligned}\quad (13.21)$$

The force equilibrium equations for N_{xx} , N_{yy} , N_{xy} , Q_x , and Q_y are obtained by integrating the differential equations of equilibrium (Eqs. 13.21) through the thickness h of the plate. For example, the first term in the first of Eqs. 13.21 is $\partial(\beta\sigma_{xx})/\partial x$. Integrating this term with respect to z between the limits $-h/2$ and $h/2$ and utilizing Eqs. 13.2, we obtain

$$\int_{-h/2}^{h/2} \frac{\partial}{\partial x}(\beta\sigma_{xx}) dz = \frac{\partial}{\partial x} \int_{-h/2}^{h/2} \beta\sigma_{xx} dz = \frac{\partial}{\partial x}(\beta N_{xx})$$

The second term in Eq. 13.21 is integrated similarly. For the integral of the third term, we obtain

$$\int_{-h/2}^{h/2} \frac{\partial}{\partial z}(\alpha\beta\sigma_{xz}) dz = \alpha\beta\sigma_{xz} \Big|_{-h/2}^{h/2} = \alpha\beta P_x$$

The fourth integral obtained from Eq. 13.21 is

$$\int_{-h/2}^{h/2} \alpha_y\sigma_{xy} dz = \alpha_y N_{xy}$$

Similarly, the other terms can be integrated.

To obtain the moment equilibrium equations, we multiply Eqs. 13.21 by z and then integrate through the thickness and employ the definitions of Eq. 13.2.

The complete set of equilibrium equations obtained is thus

$$\begin{aligned}\frac{\partial}{\partial x}(\beta N_{xx}) + \frac{\partial}{\partial y}(\alpha N_{xy}) + \alpha_y N_{xy} - \beta_x N_{yy} + \alpha\beta P_x + \alpha\beta h B_x &= 0 \\ \frac{\partial}{\partial x}(\beta N_{xy}) + \frac{\partial}{\partial y}(\alpha N_{yy}) + \beta_x N_{xy} - \alpha_y N_{xx} + \alpha\beta P_y + \alpha\beta h B_y &= 0 \\ \frac{\partial}{\partial x}(\beta Q_x) + \frac{\partial}{\partial y}(\alpha Q_y) + \alpha\beta P_z + \alpha\beta h B_z &= 0 \\ \frac{\partial}{\partial x}(\beta M_{xx}) + \frac{\partial}{\partial y}(\alpha M_{xy}) + \alpha_y M_{xy} - \beta_x M_{yy} - \alpha\beta Q_x + \alpha\beta R_y &= 0 \\ \frac{\partial}{\partial x}(\beta M_{xy}) + \frac{\partial}{\partial y}(\alpha M_{yy}) + \beta_x M_{xy} - \alpha_y M_{xx} - \alpha\beta Q_y - \alpha\beta R_x &= 0 \\ N_{xy} &= N_{yx}\end{aligned}\quad (13.22)$$

For rectangular coordinates, $\alpha = \beta = 1$. Then Eqs. 13.22 yield

$$\begin{aligned}
 \frac{\partial N_{xx}}{\partial x} + \frac{\partial N_{xy}}{\partial y} + P_x + hB_x &= 0 \\
 \frac{\partial N_{xy}}{\partial x} + \frac{\partial N_{yy}}{\partial y} + P_y + hB_y &= 0 \\
 \frac{\partial Q_x}{\partial x} + \frac{\partial Q_y}{\partial y} + P_z + hB_z &= 0 \\
 \frac{\partial M_{xx}}{\partial x} + \frac{\partial M_{xy}}{\partial y} - Q_x + R_y &= 0 \\
 \frac{\partial M_{xy}}{\partial x} + \frac{\partial M_{yy}}{\partial y} - Q_y - R_x &= 0 \\
 N_{xy} &= N_{yx}
 \end{aligned} \tag{13.23}$$

Equations 13.22 are exact relations, provided that (x, y, z) are orthogonal curvilinear plate coordinates for the *deformed* plate. They are approximations for the small-displacement theory of plates if (x, y, z) are orthogonal curvilinear plate coordinates in the *undeformed* plate, since Eqs. 13.21 are approximations for such axes.² Therefore, we shall use them as the equilibrium relations for the small-displacement theory of plates relative to orthogonal curvilinear plate axes in the undeformed plate.

The last of Eqs. 13.22 is an identity that follows from Eqs. 13.2. Often, R_x and R_y are zero; in any case, they may usually be discarded from Eqs. 13.22. However, if they are retained, we obtain from the third, fourth, and fifth of Eqs. 13.22, by the elimination of Q_x and Q_y ,

$$\begin{aligned}
 &\frac{\partial}{\partial x} \left\{ \frac{1}{\alpha} \left[\frac{\partial}{\partial x} (\beta M_{xx}) + \frac{\partial}{\partial y} (\alpha M_{xy}) + \alpha_y M_{xy} - \beta_x M_{yy} + \alpha \beta R_y \right] \right\} \\
 &+ \frac{\partial}{\partial y} \left\{ \frac{1}{\beta} \left[\frac{\partial}{\partial x} (\beta M_{xy}) + \frac{\partial}{\partial y} (\alpha M_{yy}) - \alpha_y M_{xx} + \beta_x M_{xy} - \alpha \beta R_x \right] \right\} \\
 &+ h \alpha \beta B_z + \alpha \beta P_z = 0
 \end{aligned} \tag{13.24}$$

Equation 13.24 is called the moment equilibrium equation of plates. For rectangular axes, $\alpha = \beta = 1$ and Eq. 13.24 reduces to (if we discard R_x and R_y)

$$\frac{\partial^2 M_{xx}}{\partial x^2} + 2 \frac{\partial^2 M_{xy}}{\partial x \partial y} + \frac{\partial^2 M_{yy}}{\partial y^2} + hB_z + P_z = 0 \tag{13.25}$$

²See Appendix 3C of Boresi and Chong (2000).

13.5 STRESS-STRAIN-TEMPERATURE RELATIONS FOR ISOTROPIC ELASTIC PLATES

The preceding equations, derived in Sections 13.2–13.4, are independent of material properties. Hence, they are equally applicable to problems of elasticity, plasticity, and creep, irrespective of the effects of temperature.

In conventional plate theory, it is assumed that the plate is in a state of plane stress; that is, $\sigma_{xz} = \sigma_{yz} = \sigma_{zz} = 0$. For isotropic elastic plates, the relations $\sigma_{xz} = \sigma_{yz} = 0$ are consistent with the Kirchhoff approximation, which signifies that $\epsilon_{xz} = \epsilon_{yz} = 0$. However, the Kirchhoff approximation has been criticized since it includes the approximation $\epsilon_{zz} = 0$. The condition $\epsilon_{zz} = 0$ conflicts with the assumption that $\sigma_{zz} = 0$. The condition $\epsilon_{zz} = 0$ is incorrect; however, the strain ϵ_{zz} has little effect on the strains ϵ_{xx} , ϵ_{yy} , ϵ_{xy} . Thus, the approximation $\epsilon_{zz} = 0$ is merely expedient. In the stress-strain relations, the condition of plane stress $\sigma_{zz} = 0$ is commonly used instead of $\epsilon_{zz} = 0$, and this circumstance is often regarded as an inconsistency. However, in approximations, the significant question is not the consistency of the assumptions but rather the magnitude of the error that results, since nearly all approximations lead to inconsistencies. In plate theory, the values of ϵ_{zz} and σ_{zz} are not of particular importance. Viewed in this light, the Kirchhoff approximation merely implies that ϵ_{zz} has small effects on σ_{xx} and σ_{yy} and that σ_{xz} and σ_{yz} are not significant. We observe further that the Kirchhoff approximation need not be restricted to linearly elastic plates; it is also applicable to studies of plasticity and creep of plates, and it is not restricted to small displacements.

For linearly elastic isotropic materials and plane stress relative to the (x, y) plane ($\sigma_{zz} = \sigma_{xz} = \sigma_{yz} = 0$), stress-strain-temperature relations are

$$\begin{aligned}\sigma_{xx} &= \frac{E}{1-\nu^2}(\epsilon_{xx} + \nu\epsilon_{yy}) - \frac{Ek\Delta T}{1-\nu} \\ \sigma_{yy} &= \frac{E}{1-\nu^2}(\nu\epsilon_{xx} + \epsilon_{yy}) - \frac{Ek\Delta T}{1-\nu} \\ \sigma_{xy} &= 2G\epsilon_{xy} = G\gamma_{xy}\end{aligned}\quad (13.26)$$

where E is Young's modulus, ν is Poisson's ratio, k is the coefficient of linear thermal expansion [we use k instead of α (see Chapter 3) since α is used here as a metric coefficient; see Eq. 13.1], G is the shear modulus, and ΔT is the temperature change measured relative to an arbitrary datum. It may be assumed without complication that k is a function of temperature change ΔT .

By Eqs. 13.9 and 13.26, σ_{xx} , σ_{yy} , and σ_{xy} may be expressed in terms of u , v , w , and ΔT . Then, by Eqs. 13.2, the quantities N_{xx} , N_{yy} , N_{xy} , M_{xx} , M_{yy} , and M_{xy} may be expressed in terms of u , v , w , and ΔT . Then the first two of Eqs. 13.22 and Eq. 13.24 become differential equations in u , v , and w . Thus, the equilibrium equations are expressed in terms of the displacement vector of the reference surface of the plate. For homogeneous plates, it is convenient to take the reference surface midway between the plate faces. However, for layered or reinforced plates, some other reference surface may be more appropriate. Then the integral limits $(-h/2, h/2)$ in Eqs. 13.2 would be modified accordingly. In the following, we take the reference surface as the middle surface of the plate. Hence, the faces of the plate are located at $z = \pm h/2$.

Although the Kirchhoff approximation implies that Q_x , Q_y vanish for isotropic linearly elastic plates, estimates of Q_x , Q_y may be obtained from the fourth and fifth of Eqs. 13.22.

Substitution of Eqs. 13.9 into Eqs. 13.26 and then substitution of the results into Eq. 13.2 yields

$$\begin{aligned}
 N_{xx} &= \frac{Eh}{\alpha(1-\nu^2)} \left(\frac{\nu\beta_x}{\beta} u + u_x + \frac{\alpha_y}{\beta} v + \frac{\nu\alpha_y}{\beta} v_y \right) - \frac{E}{1-\nu} \int_{-h/2}^{h/2} k \Delta T dz \\
 N_{yy} &= \frac{Eh}{\alpha(1-\nu^2)} \left(\frac{\beta_x}{\alpha} u + \frac{\nu\beta}{\alpha} u_x + \frac{\nu\alpha_y}{\alpha} v + v_y \right) - \frac{E}{1-\nu} \int_{-h/2}^{h/2} k \Delta T dz \\
 N_{xy} &= Gh \left[\frac{\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{u}{\alpha} \right) + \frac{\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{v}{\beta} \right) \right] \\
 M_{xx} &= -\frac{D}{\alpha} \left[\frac{\partial}{\partial x} \left(\frac{w_x}{\alpha} \right) + \frac{\alpha_y w_y}{\beta^2} + \frac{\nu\alpha}{\beta} \frac{\partial}{\partial y} \left(\frac{w_y}{\beta} \right) + \frac{\nu\beta_x}{\alpha\beta} w_x \right] \\
 &\quad - \frac{E}{1-\nu} \int_{-h/2}^{h/2} zk \Delta T dz \\
 M_{yy} &= -\frac{D}{\beta} \left[\frac{\partial}{\partial y} \left(\frac{w_y}{\beta} \right) + \frac{\beta_x w_x}{\alpha^2} + \frac{\nu\beta}{\alpha} \frac{\partial}{\partial x} \left(\frac{w_x}{\alpha} \right) + \frac{\nu\alpha_y}{\alpha\beta} w_y \right] - \frac{E}{1-\nu} \int_{-h/2}^{h/2} zk \Delta T dz \\
 M_{xy} &= -\frac{Gh^3}{6\alpha\beta} \left(w_{xy} - \frac{\alpha_y}{\alpha} w_x - \frac{\beta_x}{\beta} w_y \right)
 \end{aligned} \tag{13.27}$$

where

$$G = \frac{E}{2(1+\nu)}, \quad D = \frac{Eh^3}{12(1-\nu^2)} \tag{13.27a}$$

The quantity D is called the *flexural rigidity* of the plate.

Alternatively, with Eqs. 13.9 and 13.27, we may write

$$\begin{aligned}
 N_{xx} &= \frac{Eh}{1-\nu^2} \left(\epsilon_{xx}^0 + \nu \epsilon_{yy}^0 - T^0 \right) \\
 N_{yy} &= \frac{Eh}{1-\nu^2} \left(\nu \epsilon_{xx}^0 + \epsilon_{yy}^0 - T^0 \right) \\
 N_{xy} &= 2Gh \epsilon_{xy}^0 = Gh \gamma_{xy}^0, \quad \gamma_{xy}^0 = 2\epsilon_{xy}^0 \\
 M_{xx} &= -D \left(\frac{\kappa_{xx}}{\alpha^2} + \frac{\nu \kappa_{yy}}{\beta^2} + T^1 \right) \\
 M_{yy} &= -D \left(\frac{\nu \kappa_{xx}}{\alpha^2} + \frac{\kappa_{yy}}{\beta^2} + T^1 \right) \\
 M_{xy} &= -\frac{(1-\nu)D}{\alpha\beta} \kappa_{xy}
 \end{aligned} \tag{13.28}$$

where ϵ_{xx}^0 , ϵ_{yy}^0 , and ϵ_{xy}^0 are the strain components in the plate middle surface ($z = 0$),

$$\begin{aligned} T^0 &= \frac{1+\nu}{h} \int_{-h/2}^{h/2} k \Delta T dz \\ T^1 &= \frac{12(1+\nu)}{h^3} \int_{-h/2}^{h/2} zk \Delta T dz \end{aligned} \quad (13.29)$$

are the zeroth and first moments of ΔT with respect to z , and

$$\begin{aligned} \kappa_{xx} &= -\frac{\alpha_x w_x}{\alpha} + \frac{\alpha_y \alpha}{\beta^2} w_y + w_{xx} \\ \kappa_{yy} &= \frac{\beta_x \beta}{\alpha^2} w_x - \frac{\beta_y}{\beta} w_y + w_{yy} \\ \kappa_{xy} &= -\frac{\alpha_x w_x}{\alpha} - \frac{\beta_y}{\beta} w_y + w_{xy} \end{aligned} \quad (13.30)$$

are the curvatures of the middle surface relative to the (x, y) axes. Hence,

$$\begin{aligned} \epsilon_{xx}^0 &= \frac{1}{Eh}(N_{xx} - \nu N_{yy}) + \frac{T^0}{1+\nu} \\ \epsilon_{yy}^0 &= \frac{1}{Eh}(N_{yy} - \nu N_{xx}) + \frac{T^0}{1+\nu} \\ \gamma_{xy}^0 &= 2\epsilon_{xy}^0 = \frac{1}{Gh}N_{xy} \end{aligned} \quad (13.31)$$

and

$$\begin{aligned} \kappa_{xx} &= -\frac{12\alpha^2}{Eh^3}(M_{xx} - \nu M_{yy}) - \frac{\alpha^2 T^1}{1+\nu} \\ \kappa_{yy} &= -\frac{12\beta^2}{Eh^3}(M_{yy} - \nu M_{xx}) - \frac{\beta^2 T^1}{1+\nu} \\ \kappa_{xy} &= -\frac{12(1+\nu)\alpha\beta}{Eh^3} M_{xy} \end{aligned} \quad (13.32)$$

For rectangular coordinates, $\alpha = \beta = 1$. Then, the moment curvature relations (the last three of Eqs. 13.28) reduce to

$$\begin{aligned} M_{xx} &= -D(\kappa_{xx} + \nu \kappa_{yy} + T^1) \\ M_{yy} &= -D(\nu \kappa_{xx} + \kappa_{yy} + T^1) \\ M_{xy} &= -(1-\nu)D \kappa_{xy} \end{aligned} \quad (13.33)$$

where (by Eqs. 13.30),

$$\kappa_{xx} = w_{xx}, \quad \kappa_{yy} = w_{yy}, \quad \kappa_{xy} = w_{xy} \quad (13.34)$$

13.5.1 Stress Components in Terms of Tractions and Moments

Equations 13.9 and 13.26 lead to the conclusion that σ_{xx} , σ_{yy} , and σ_{xy} vary linearly through the thickness of the plate; for example, $\sigma_{xx} = a + bz$. Hence, by Eqs. 13.2, $a = N_{xx}/h$, $b = 12M_{xx}/h^3$. Similarly, the coefficients in the linear expressions for σ_{yy} and σ_{xy} are determined. Thus, we find

$$\begin{aligned}\sigma_{xx} &= \frac{N_{xx}}{h} + \frac{12zM_{xx}}{h^3} \\ \sigma_{yy} &= \frac{N_{yy}}{h} + \frac{12zM_{yy}}{h^3} \\ \sigma_{xy} &= \frac{N_{xy}}{h} + \frac{12zM_{xy}}{h^3}\end{aligned}\quad (13.35)$$

13.5.2 Pure Bending of Plates

If a plate is subjected to bending moments (M_{xx} , M_{yy}) only, we refer to the plate problem as one of *pure bending of plates*. In particular, for pure bending of plates, $N_{xx} = N_{yy} = N_{xy} = Q_x = Q_y = M_{xy} = 0$ and the preceding equations are simplified accordingly.

13.6 STRAIN ENERGY OF A PLATE

For plane stress theory, the strain-energy density (see Section 3.4) of a homogeneous isotropic elastic plate, referred to orthogonal plate coordinates, is

$$U_0 = \frac{G}{1-\nu} [\epsilon_{xx}^2 + \epsilon_{yy}^2 + 2\nu\epsilon_{xx}\epsilon_{yy} + 2(1-\nu)\epsilon_{xy}^2 - 2(1+\nu)(\epsilon_{xx} + \epsilon_{yy})k\Delta T] \quad (13.36)$$

where U_0 has the dimensions of energy per unit volume. Since the volume element of a plate is $\alpha\beta dx dy dz$, the total strain energy U of the plate is

$$U = \iiint U_0 \alpha\beta dx dy dz \quad (13.37)$$

The integrations with respect to x and y extend over the middle surface of the plate, whereas the integration with respect to z extends between the limits $-h/2$ and $h/2$. By Eqs. 13.9, 13.36, and 13.37, we find, after integration with respect to z , the total strain energy

$$U = U_m + U_b + U_t \quad (13.38)$$

where U_m , the *membrane energy* of the plate, is linear in the thickness h , and U_b , the *bending energy* of the plate, is cubic in h . The term U_t represents the strain energy that results from the temperature change ΔT . Hence, if G and ν are taken independent of z , integration with respect to z yields

$$U_m = \iint \frac{Gh}{1-\nu} \left[(\epsilon_{xx}^0)^2 + (\epsilon_{yy}^0)^2 + 2\nu\epsilon_{xx}^0\epsilon_{yy}^0 + 2(1-\nu)(\epsilon_{yy}^0)^2 \right] \alpha\beta dx dy \quad (13.39)$$

$$\begin{aligned}
 U_b = & \iint \frac{Gh^3}{12(1-\nu)} \left[\left(\frac{\kappa_{xx}}{\alpha^2} \right)^2 + \left(\frac{\kappa_{yy}}{\beta^2} \right)^2 + 2\nu \left(\frac{\kappa_{xx}}{\alpha^2} \right) \left(\frac{\kappa_{yy}}{\beta^2} \right) \right. \\
 & \left. + 2(1-\nu) \left(\frac{\kappa_{xy}}{\alpha\beta} \right)^2 \right] \alpha\beta dx dy \quad (13.39) \text{ continued}
 \end{aligned}$$

$$U_t = \iint \frac{Eh}{1-\nu^2} \left[(\epsilon_{xx}^0 + \epsilon_{yy}^0) T^0 - \left(\frac{\kappa_{xx}}{\alpha^2} + \frac{\kappa_{yy}}{\beta^2} \right) \frac{h^2 T^1}{12} \right] \alpha\beta dx dy$$

By means of Eqs. 13.9, with $z = 0$, and Eqs. 13.30, the strain energy (Eqs. 13.38 and 13.39) may be expressed as a function of the middle surface displacement components (u, v, w). The strain energy is employed in conjunction with the Rayleigh–Ritz procedure to obtain approximate solutions of plate problems (Timoshenko and Woinowsky-Krieger, 1959; Szilard, 1974; Ugural, 1981). The strain energy also serves, by means of variational principles, to determine plate boundary conditions (Langhaar, 1989). In addition, the differential equations of equilibrium, in terms of (u, v, w), are obtained from the total *potential energy* expression by means of Euler's equation of the calculus of variations. In the next section, we employ the principle of stationary potential energy to determine boundary conditions for a plate.

13.7 BOUNDARY CONDITIONS FOR PLATES

In this section, we employ the principle of stationary potential energy (Section 5.1) to obtain boundary conditions for the classical theory of plates. For simplicity, we consider rectangular coordinates ($\alpha = \beta = 1$) and a rectangular plate that lies in the region $0 \leq x \leq a$, $0 \leq y \leq b$ (Figure 13.6). Also, for purposes of demonstration, we discard temperature effects and consider the effects of tractions N_{xx}, N_{yy}, N_{xy} to be negligible compared to the moments M_{xx}, M_{yy}, M_{xy} . Furthermore, we recall that, in Kirchhoff plate theory, the effects of Q_x, Q_y are also discarded.

The principle of stationary potential energy states

$$\delta W_e = \delta U \quad (13.40)$$

FIGURE 13.6 Boundary conditions at a reference surface edge.

where the first variation δU of the strain energy is

$$\delta U = \iint_{00}^{ba} \delta \bar{U} dx dy \quad (13.41)$$

with

$$\begin{aligned} \delta \bar{U} = & \int_{-h/2}^{h/2} (\sigma_{xx} \delta \epsilon_{xx} + \sigma_{yy} \delta \epsilon_{yy} + \sigma_{zz} \delta \epsilon_{zz} + 2\sigma_{xy} \delta \epsilon_{xy} \\ & + 2\sigma_{xz} \delta \epsilon_{xz} + 2\sigma_{yz} \delta \epsilon_{yz}) dz \end{aligned} \quad (13.42)$$

and for ($P_x = P_y = 0$, $P_z = p$), ($R_x = R_y = 0$), and ($B_x = B_y = B_z = 0$) (see Section 13.4)

$$\delta W_e = \iint_{00}^{ba} p \delta w dx dy \quad (13.43)$$

Thus, Eqs. 13.40, 13.41, and 13.43 yield, with the Kirchhoff approximations $\epsilon_{zz} = \epsilon_{xz} = \epsilon_{yz} = 0$ (and hence, $\delta \epsilon_{zz} = \delta \epsilon_{xz} = \delta \epsilon_{yz} = 0$),

$$\iint_{00}^{ba} (\delta \bar{U} - p \delta w) dx dy = 0 \quad (13.44)$$

Since (N_{xx} , N_{yy} , N_{xy}) and temperature effects have been discarded, Eqs. 13.31 and 13.19 yield $\epsilon_{xx}^0 = u_x = 0$, $\epsilon_{yy}^0 = v_y = 0$, and $2\epsilon_{xy}^0 = v_x + u_y = 0$. Hence, by Eqs. 13.19,

$$\epsilon_{xx} = -zw_{xx}, \quad \epsilon_{yy} = -zw_{yy}, \quad \epsilon_{xy} = -zw_{xy} \quad (13.45)$$

Substitution of Eqs. 13.45 into Eq. 13.42 yields, with Eqs. 13.2 and 13.44,

$$\iint_{00}^{ba} (M_{xx} \delta w_{xx} + M_{yy} \delta w_{yy} + 2M_{xy} \delta w_{xy} + p \delta w) dx dy = 0 \quad (13.46)$$

Now successive integration by parts of Eq. 13.46 yields (Boresi and Chong, 2000)

$$\begin{aligned} & \iint_{00}^{ba} \left(\frac{\partial M_{xx}}{\partial x} \delta w_x + \frac{\partial M_{xy}}{\partial y} \delta w_y \right) dx dy - \oint (M_{xx} \delta w_x + M_{xy} \delta w_y) dy \\ & + \iint_{00}^{ba} \left(\frac{\partial M_{xy}}{\partial x} \delta w_x + \frac{\partial M_{yy}}{\partial y} \delta w_y \right) dx dy + \oint (M_{xy} \delta w_x + M_{yy} \delta w_y) dx - \iint_{00}^{ba} p \delta w dx dy = 0 \end{aligned}$$

and

$$\begin{aligned} & \iint_{00}^{ba} \left(\frac{\partial^2 M_{xx}}{\partial x^2} + 2 \frac{\partial^2 M_{xy}}{\partial x \partial y} + \frac{\partial^2 M_{yy}}{\partial y^2} + p \right) \delta w dx dy \\ & + \oint \left[M_{xx} \delta w_x + M_{xy} \delta w_y - \left(\frac{\partial M_{xx}}{\partial x} + \frac{\partial M_{xy}}{\partial y} \right) \delta w \right] dy \\ & + \oint \left[-M_{xy} \delta w_x - M_{yy} \delta w_y + \left(\frac{\partial M_{xy}}{\partial x} + \frac{\partial M_{yy}}{\partial y} \right) \delta w \right] dx = 0 \end{aligned} \quad (13.47)$$

where the line integrals are taken along the boundary in a counterclockwise direction (Figure 13.6).

We note that the integral over the area of the plate leads to the moment equilibrium equation (Eq. 13.25, with $B_z = 0$ and $P_z = p$).

To be specific, consider the rectangular plate to be *clamped* along the edges $y = 0$ and $x = 0$. Let the edges $x = a$ and $y = b$ be *free* of forces and moments. Then, we have the *forced boundary conditions*

$$w = 0 \quad \text{and} \quad \frac{\partial w}{\partial n} = 0 \quad \text{for } x = 0 \quad \text{and} \quad y = 0 \quad (13.48)$$

where n denotes the normal direction to the edge. Since the variations must satisfy the forced boundary conditions, we also have

$$\delta w = \delta \frac{\partial w}{\partial n} = 0 \quad \text{for } x = 0 \quad \text{and} \quad y = 0 \quad (13.49)$$

Consequently, Eq. 13.47 reduces to

$$\begin{aligned} & \int_0^b \left[M_{xx} \delta w_x + M_{xy} \delta w_y - \left(\frac{\partial M_{xx}}{\partial x} + \frac{\partial M_{xy}}{\partial y} \right) \delta w \right] dy \Big|_{x=a} \\ & + \int_0^a \left[M_{xy} \delta w_x + M_{yy} \delta w_y - \left(\frac{\partial M_{xy}}{\partial x} + \frac{\partial M_{yy}}{\partial y} \right) \delta w \right] dx \Big|_{y=b} = 0 \end{aligned} \quad (13.50)$$

The line integrals of Eq. 13.50 lead to additional boundary conditions (natural conditions) for the free edge after further integration by parts. In this regard, we note that, for $x = a$, the functions $\delta w_x(y)$ and $\delta w(y)$ are independent, *where we recall that* $w_x = \partial w / \partial x$. However, the functions $\delta w_y = \delta(\partial w / \partial y)$ and δw are not independent for $x = a$. Hence, the second term of the integral in dy must again be integrated by parts. Thus, integrating by parts and noting that $\partial M_{xx} / \partial x + \partial M_{xy} / \partial y = Q_x$ (see the fourth of Eqs. 13.23, with $R_y = 0$), we obtain

$$\int_0^b \left[M_{xx} \delta w_x - \left(Q_x + \frac{\partial M_{xy}}{\partial y} \right) \delta w \right] dy \Big|_{x=a} + M_{xy} \delta w \Big|_{x=a, y=b}$$

and similarly for $y = b$,

$$\int_0^a \left[M_{yy} \delta w_x - \left(Q_y + \frac{\partial M_{xy}}{\partial x} \right) \delta w \right] dx \Big|_{x=b} + M_{xy} \delta w \Big|_{x=a, y=b}$$

Hence, for the free edges $x = a$ and $y = b$, we must have the natural boundary conditions

$$\begin{aligned} M_{xx} &= 0, \quad V_x = Q_x + \frac{\partial M_{xy}}{\partial y} = 0 \quad \text{for } x = a \\ M_{yy} &= 0, \quad V_y = Q_y + \frac{\partial M_{xy}}{\partial x} = 0 \quad \text{for } y = b \end{aligned} \quad (13.51)$$

In addition, at the corner of two free edges, we have the additional natural boundary condition

$$M_{xy} = 0 \quad \text{for } x = a \text{ and } y = b \quad (13.52)$$

Consequently, at a free edge of a classical plate, say $x = a$, the shear Q_x and twisting moment M_{xy} do not vanish separately, but rather the combination $Q_x + \partial M_{xy}/\partial y = V_x$, the so-called Kirchhoff shear, vanishes. Alternatively, we may express V_x and V_y in the form (with the fourth and fifth of Eqs. 13.23, with $R_x = R_y = 0$)

$$\begin{aligned} V_x &= \frac{\partial M_{xx}}{\partial x} + 2 \frac{\partial M_{xy}}{\partial y} \\ V_y &= \frac{\partial M_{yy}}{\partial y} + 2 \frac{\partial M_{xy}}{\partial x} \end{aligned} \quad (13.53)$$

In summary, in terms of the displacement w and its derivatives, we may write (see Eqs. 13.33)

$$\begin{aligned} M_{xx} &= -D(w_{xx} + \nu w_{yy}) \\ M_{yy} &= -D(w_{yy} + \nu w_{xx}) \\ M_{xy} &= -(1 - \nu)Dw_{xy} \\ V_x &= -D[w_{xxx} + (2 - \nu)w_{xxy}] \\ V_y &= -D[w_{yyy} + (2 - \nu)w_{xxy}] \end{aligned} \quad (13.54)$$

Consequently, substitution for M_{xx} , M_{xy} , and M_{yy} , in terms of w , in Eq. 13.25 yields, with $B_z = 0$ and $P_z = p$,

$$\nabla^2 \nabla^2 w = \nabla^4 w = \frac{p}{D} \quad (13.55)$$

where $\nabla^2 \nabla^2 w = \nabla^4 w = w_{xxxx} + 2w_{xxyy} + w_{yyyy}$. Equation 13.55 is the plate equation; it is one of the main results of classical plate theory. It is a fourth-order partial differential equation. Hence, the plate problem is to find solutions of Eq. 13.55 that satisfy the boundary conditions (clamped, free, simply supported, etc.) at the edges of the plate. Fortunately, the most important plate shapes are rectangular and circular, both of which may be treated most readily.

13.8 SOLUTION OF RECTANGULAR PLATE PROBLEMS

A large collection of solved rectangular plate problems has been presented by Timoshenko and Woinowsky-Krieger (1959). Also, Marguerre and Woernle (1969) have presented isotropic and orthotropic plate solutions for rectangular and circular plates for a wide variety of boundary conditions. Marguerre and Woernle have presented a systematic treatment that clarifies the effects of shear deformation and hence clarifies the boundary conditions for the classical plate, in which shear deformation is discarded. In addition, the treatment by Marguerre and Woernle emphasizes the orthotropic plate, which is more interesting and more important practically than the isotropic plate. Naruoka (1981) has presented an extensive bibliography on the theory of plates indexed by author and subject matter.

In this section, initially we treat the small-displacement theory of simply supported rectangular plates for certain simple loadings. Thus, initially we consider bending effects only, since in the case of small displacements, these effects dominate. Fourier series methods of solutions are employed. We also present results of an approximate solution due to Westergaard and Slater (1921).

13.8.1 Solution of $\nabla^2 \nabla^2 w = \frac{p}{D}$ for a Rectangular Plate

In Section 13.7, when bending effects are dominant, we obtained the plate equation

$$\nabla^2 \nabla^2 w = \frac{p}{D} \quad (13.56)$$

where p denotes lateral pressure and D is the flexural rigidity. The plate theory based on Eq. 13.56 is often referred to as the flexural (or bending) theory of plates. For this case, the solution of the plate problem requires that the lateral displacement w satisfies Eq. 13.56 and appropriate boundary conditions. We note that since $\nabla^2 \nabla^2$ is an invariant vector operator, Eq. 13.56 holds for all coordinate systems, provided that proper expressions for $\nabla^2 \nabla^2$ are employed (Boresi and Chong, 2000).

For simplicity, we consider here a simply supported rectangular plate of thickness h and in-plane dimensions a and b (Figure 13.7). Following the solution developed by Levy (1899), we observe that any function³

$$w(x, y) = X_n(x) \sin \frac{n\pi y}{b} \quad (13.57a)$$

where n is an integer, satisfies the simple support boundary conditions at $y = 0$ and $y = b$

$$\left. \begin{aligned} w &= 0 \\ M_{yy} &= -D(w_{yy} + \nu w_{xx}) = 0 \end{aligned} \right\} \text{at } y = 0, b \quad (13.57b)$$

Hence, $X_n(x)$ must be chosen to satisfy the boundary conditions at $x = 0$ and $x = a$. Similarly, we may also write $w(x, y)$ in the form

$$w(x, y) = Y_n(y) \sin \frac{n\pi x}{a} \quad (13.58a)$$

which, in turn, satisfies the simple support boundary conditions at $x = 0$ and $x = a$; that is,

$$\left. \begin{aligned} w &= 0 \\ M_{xx} &= -D(w_{xx} + \nu w_{yy}) = 0 \end{aligned} \right\} \text{at } x = 0, a \quad (13.58b)$$

and $Y_n(x)$ satisfies the boundary conditions at $y = 0$ and $y = b$.

³One advantage of this single-series method (the Levy method) is that the subsequent series solution (see Eq. 13.63) converges quite rapidly compared to a double-series representation for w (the Navier method), that is, a solution form of the type

$$w = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} A_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$$

FIGURE 13.7 Simply supported rectangular plate.

For our purposes here, we employ Eq. 13.57a. Thus, substitution into Eq. 13.56 yields an ordinary fourth-order differential equation for $X_n(x)$. Its solution contains four constants of integration, which may be selected to satisfy the remaining four boundary conditions at the edges $x = 0$ and $x = a$ (two at $x = 0$ and two at $x = a$). However, before this procedure may be carried out, the lateral pressure p must be expressed in appropriate form. Corresponding to the solution form (Eq. 13.57a), we express p in the form

$$p(x, y) = p_0 \sum_{n=1}^{\infty} f_n(x) \sin \frac{n\pi y}{b} \quad (13.59)$$

In many practical cases, p may be written in the product form

$$p(x, y) = p_0 f(x) g(y) \quad (13.60)$$

Then, Eqs. 13.59 and 13.60 yield

$$p(x, y) = f(x) \sum_{n=1}^{\infty} p_n \sin \frac{n\pi y}{b} \quad (13.61)$$

where

$$p_n = \frac{2p_0}{b} \int_0^b g(y) \sin \frac{n\pi y}{b} dy \quad (13.62)$$

Consequently, to satisfy Eq. 13.56, we must generalize $w(x, y)$ to

$$w(x, y) = \sum_{n=1}^{\infty} X_n(x) \sin \frac{n\pi y}{b} \quad (13.63)$$

Then substitution of Eqs. 13.61 and 13.63 into Eq. 13.56 yields the set of ordinary differential equations

$$D \left[X_n'''' - 2 \left(\frac{n\pi}{b} \right)^2 X_n'' + \left(\frac{n\pi}{b} \right)^4 X_n \right] = p_n f(x), \quad n = 1, 2, \dots \quad (13.64)$$

for the functions $X_n(x)$. The solution of Eq. 13.64 for the X_n and substitution into Eq. 13.63 yield the solution of the simply supported rectangular plate subjected to pressure p (Eq. 13.61). The resulting series solution gives good results (converges well) for $a > b$, and often for $a = b$. If $a < b$, it is better to use the series form of Eq. 13.58a or simply interchange the labels a, b , so that again $a > b$.

In the treatment of Eq. 13.64, for simplicity, we take $f(x) = 1$. Then, Eq. 13.64 yields

$$X_n'''(x) - 2\left(\frac{n\pi}{b}\right)^2 X_n''(x) + \left(\frac{n\pi}{b}\right)^4 X_n(x) = \frac{p_n}{D} \quad (13.65)$$

By the theory of ordinary differential equations, the general solution of Eq. 13.65 is

$$\begin{aligned} X_n(x) = \frac{p_n}{D} \left(\frac{b}{n\pi} \right)^4 & \left[1 + (A_{1n} + xA_{2n}) \cosh \frac{n\pi x}{b} \right. \\ & \left. + (B_{1n} + xB_{2n}) \sinh \frac{n\pi x}{b} \right], \quad n = 1, 2, \dots \end{aligned} \quad (13.66)$$

The constants A_{1n}, A_{2n}, B_{1n} , and B_{2n} are selected to satisfy the four boundary conditions

$$\left. \begin{aligned} w &= 0 \\ M_{xx} &= -D(w_{xx} + v w_{yy}) = 0 \end{aligned} \right\} \text{at } x = 0, a \quad (13.67)$$

Substitution of Eqs. 13.66 into Eq. 13.63 and then substitution of the results into Eq. 13.67 yield, after considerable algebra (Marguerre and Woernle, 1969),

$$\begin{aligned} X_n(x) = \frac{p_n}{D} \left(\frac{b}{n\pi} \right)^4 & \left\{ 1 - \cosh \frac{n\pi x}{b} + \frac{n\pi x}{b} \sinh \frac{n\pi x}{b} \right. \\ & + \frac{1}{1 + \cosh \frac{n\pi a}{b}} \left[\left(\sinh \frac{n\pi a}{b} - \frac{n\pi a}{b} \right) \sinh \frac{n\pi x}{b} \right. \\ & \left. \left. - \frac{n\pi a}{b} \sinh \frac{n\pi a}{b} \cosh \frac{n\pi x}{b} \right] \right\} \end{aligned} \quad (13.68)$$

With $X_n(x)$ and hence $w(x, y)$ known, Eqs. 13.54 may be used to compute M_{xx}, M_{yy}, M_{xy} , V_x , and V_y .

13.8.2 Westergaard Approximate Solution for Rectangular Plates: Uniform Load

By the results of the bending (flexural) theory of plates for uniform pressure, it may be shown that, at the center of the plate, the stress is always greater in the direction of the shorter span than in the direction of the larger span (Figure 13.8). This fact may be made plausible by physical considerations. For example, consider the two strips EF and GH

(Figure 13.8). The deflections of the two strips at the center of the plate are, of course, equal. However, the shorter strip (*GH*) has a smaller radius of curvature, and hence a greater stress is developed in it.

Westergaard and Slater (1921) used this observation to develop approximate solutions for rectangular plates with a variety of boundary conditions. The approximate solutions are based on slight modifications of the results obtained from the theory of flexure of plates (presented in the preceding). The modifications were made to obtain relatively simple expressions and, in so doing, allowance was made for some redistribution of stress caused by slight localized yielding in regions of high stress. The approximate solutions are given in equation form; the equations can be represented graphically to illustrate that load in a rectangular plate tends to be carried by strips across the short direction.

Rectangular Plate with Simply Supported Edges

In Figure 13.9, the Westergaard solution for the bending moment *per unit width across the diagonal* at the corner (denoted by M_{diag}), the bending moment per unit width at the center of the strip *GH* (Figure 13.8) in the short span *b* (denoted by M_{bc}), and the bending

FIGURE 13.8 Longitudinal (*EF*) and transverse (*GH*) plate strips.

FIGURE 13.9 Ratio of bending moment M per unit width to pb^2 in rectangular plates with simply supported edges. Poisson's ratio ν is assumed to be zero.

moment per unit width at the center of the strip EF (Figure 13.8) in the long span a (denoted by M_{ac}) are plotted. Note that the moment coefficient for a square slab ($b/a = 1$) is $1/24 = 0.0417$ and that for a long narrow slab ($b/a = 0$) the moment coefficient for the short span is $1/8 = 0.125$. The factor $1/8$ is the same as for a simply supported beam. For intermediate values of b/a , the moment coefficient is always greater in the short span than elsewhere, and its value is intermediate between the limiting values of $1/24$ and $1/8$.

Rectangular Plate with Fixed Edges

If the plate is rigidly held (fixed) at the edges and is subjected to a uniformly distributed load, the maximum moment per unit width occurs at the centers of the long edges, that is, at the fixed ends of the central strip of the short span.

Two limiting cases of fixed-edged rectangular slab will be considered first. If the plate is very long and narrow ($b/a = 0$), the forces at the short ends of the plate will have negligible effect on the moment in the central part of the plate and, hence, the plate may be considered a fixed-end beam with a span equal to the short dimension of the plate; therefore, the negative moment per unit width M_{be} at the fixed edges of the short span is $pb^2/12$, and the positive moment M_{bc} at the center of the short span is $pb^2/24$. The other limiting case is that of the square slab ($b/a = 1$) for which the moment coefficient at the center of the edges is approximately 0.05 and the moment coefficient at the center is 0.018. For plates having other values of b/a , the maximum negative moment M_{be} and the maximum positive moment M_{bc} are given in Figure 13.10.

For plates made of ductile metal, the maximum moment used in design should probably be about the average of the values of M_{be} and M_{bc} given in Figure 13.10. Bach (1920), from the results of experiments, recommends the moment coefficients given by the dotted line in Figure 13.10. Experimental results for steel plates 0.61 m by 1.22 m ($b/a = 0.5$) with the thicknesses varying from 3 to 19 mm indicate the maximum moment per unit width to be approximately $0.052 pb^2$. Results indicate that there is not much difference in the value of the stress at the center and at the end of the short span.

FIGURE 13.10 Ratio of bending moment M per unit width to pb^2 in rectangular plates with fixed edges. Poisson's ratio ν is assumed to be zero.

Other Types of Edge Conditions

Formulas obtained by Westergaard and Slater (1921), giving approximate values of the moments per unit width in rectangular plates, including some of the formulas discussed in the preceding sections, are shown in Table 13.1. These formulas give results fairly close to those found from the theory of flexure of slabs, in which for convenience the value of Poisson's ratio $\nu = 0$ has been assumed. The effect of Poisson's ratio is to increase the bending moment per unit width in the plate. Let M_{acv} and M_{bcv} represent the values of the bending moments at the center of a rectangular plate when the material has a Poisson's ratio ν not assumed to be zero. Approximate values of these bending moments are given by the expressions

$$\begin{aligned} M_{acv} &= M_{ac} + \nu M_{bc} \\ M_{bcv} &= M_{bc} + \nu M_{ac} \end{aligned} \quad (13.69)$$

in which M_{ac} and M_{bc} are values of the bending moments as given in Table 13.1, or subsequent tables, in which ν has been assumed to be zero. In using these formulas for plates made of ductile material, it should be borne in mind that they give results that probably err somewhat on the side of safety.

13.8.3 Deflection of a Rectangular Plate: Uniformly Distributed Load

The differential equation for plates has been solved only for relatively simple shapes of plates and certain simple types of loading. From the solution of this equation for rectangular plates subjected to uniformly distributed loads, the maximum deflection w_{\max} at the center of the plate is given by the equation

$$w_{\max} = C(1 - \nu^2) \left(\frac{pb^4}{Eh^3} \right) \quad (13.70)$$

where p is the uniformly distributed load per unit of area, b is the short span length, E is the modulus of elasticity of the material in the plate, h is the plate thickness, ν is Poisson's ratio, and C is a dimensionless constant whose value depends on the ratio b/a of the sides of the plate and on the type of support at the edge of the plate.

Several investigators have computed values of the constant C in Eq. 13.70; some of the values are as follows: For a uniformly loaded square ($b/a = 1$) plate simply supported at its edges, $C = 0.047$; if the plate is very long and narrow ($b/a \approx 0$), $C = 0.16$. Thus, the deflection of a long narrow plate is more than three times that of a square plate having the same thickness as the narrow plate; in fact, the supports at the short ends of a narrow plate ($b/a < \frac{1}{3}$) have very little effect in preventing deflection at the center of the plate. If all the edges of a uniformly loaded square plate are fixed, the constant in Eq. 13.70 is $C = 0.016$. A comparison of this value of C with the value 0.047 for simply supported edges shows that if the edges of a square plate are fixed, the deflection at the center of the plate is about one-third the deflection for simply supported edges. However, the edges of a plate are seldom if ever rigidly clamped and, therefore, the deflection at the center of a plate having partial restraint at its edges would be given by a value of C between 0.016 and 0.047.

Values of the constant C in Eq. 13.70 for various ratios of b/a and various conditions at the supports are given in Table 13.1. From experiments on plates 0.61 m by 1.22 m with the

TABLE 13.1 Formulas Obtained by the Theory of Flexure of Slabs, Giving Approximate Values of Bending Moments per Unit Width and Maximum Deflections in Rectangular and Elliptical Slabs Under Uniform Load (Given by Westergaard)^a

	Moments in span <i>b</i>		Moments in span <i>a</i>		Values of <i>C</i> at maximum deflection for $w_{\max} = C(1 - \nu^2) \times$ (pb^4/Eh^3)
	At center of edge $-M_{be}$	At center of slab M_{bc}	At center of edge $-M_{ae}$	Along center line of slab M_{ac}	
Rectangular slab, four edges simply supported	0	$\frac{1}{8} pb^2$ $\frac{1}{1 + 2\alpha^3}$	0	$\frac{pb^2}{48}(1 + \alpha^2)$	$\frac{0.16}{1 + 2.4\alpha^3}$
Rectangular slab, span <i>b</i> fixed; span <i>a</i> simply supported	$\frac{1}{12} wb^2$ $\frac{1}{1 + 0.2\alpha^4}$	$\frac{1}{24} pb^2$ $\frac{1}{1 + 0.4\alpha^4}$	0	$\frac{pb^2}{80}(1 + 0.3\alpha^2)$	$\frac{0.032}{1 + 0.4\alpha^3}$
Rectangular slab, span <i>a</i> fixed; span <i>b</i> simply supported	0	$\frac{1}{8} pb^2$ $\frac{1}{1 + 0.8\alpha^2 + 6\alpha^4}$	$\frac{1}{8} pb^2$ $\frac{1}{1.08\alpha^4}$	$0.015 pb^2 \left(\frac{1 + 3\alpha^2}{1 + \alpha^4} \right)$	$\frac{0.16}{1 + \alpha^2 + 5\alpha^4}$
Rectangular slab, all edges fixed	$\frac{1}{12} wb^2$ $\frac{1}{1 + \alpha^4}$	$\frac{1}{8} pb^2$ $\frac{1}{3 + 4\alpha^4}$	$\frac{1}{24} wb^2$	$0.009 pb^2(1 + 2\alpha^2 - \alpha^4)$	$\frac{0.032}{1 + \alpha^4}$
Elliptical slab with fixed edges; axes <i>a</i> and <i>b</i> ; $b/a = \alpha$	$\frac{1}{12} wb^2$ $\frac{1}{1 + \frac{2}{3}\alpha^2 + \alpha^4}$	$\frac{1}{24} pb^2$ $\frac{1}{1 + \frac{2}{3}\alpha^2 + \alpha^4}$	$\frac{1}{12} pb^2\alpha^2$ $\frac{1}{1 + \frac{2}{3}\alpha^2 + \alpha^4}$	$\frac{1}{24} pb^2\alpha^2$ $\frac{1}{1 + \frac{2}{3}\alpha^2 + \alpha^4}$	

^aPoisson's ratio $\nu = 0$ (see Eq. 13.69). *b* = shorter side; *a* = longer side; $b/a = \alpha$.

edges carefully clamped, the measured deflections on relatively thin plates ($h/b \leq 0.02$) agree very closely up to values of deflections not greater than about one-half the plate thickness with those given by the formulas for deflections in Table 13.1. The formulas for deflections in this table give values that are too large when the direct tensile stresses in the plate are appreciable; this condition begins when the maximum deflection of the plate reaches a value of about one-half the thickness of the plate. The stiffening effect of the direct (membrane) tensile stresses also serves to reduce the bending stresses in the plate.

EXAMPLE 13.1

**Square Plate
Subject to
Sinusoidally
Distributed
Pressure**

Solution

A square plate is simply supported on all edges (Figure 13.7) and is loaded by gravel such that

$$p(x, y) = p_0 \sin \frac{\pi x}{a} \sin \frac{\pi y}{b}, \quad a = b \quad (a)$$

- (a) Determine the maximum deflection and its location.
- (b) Determine the maximum values of the moments M_{xx} , M_{yy} .
- (c) Determine the maximum values of the Kirchhoff shear forces V_x , V_y .

The boundary conditions for simply supported edges are

$$\begin{aligned} w &= 0, \quad M_{xx} = 0 \quad \text{for } x = 0, a \\ w &= 0, \quad M_{yy} = 0 \quad \text{for } y = 0, b \end{aligned} \quad (b)$$

Since $w = 0$ around the plate boundary, $\partial^2 w / \partial x^2 = 0$ for edges parallel to the x axis and likewise $\partial^2 w / \partial y^2 = 0$ for edges parallel to the y axis. Hence, noting the expressions for M_{xx} , M_{yy} in Eq. 13.54, we may rewrite the boundary conditions, Eqs. (b), in the form (note that $b = a$)

$$\begin{aligned} w &= 0, \quad \frac{\partial^2 w}{\partial x^2} = 0 \quad \text{for } x = 0, a \\ w &= 0, \quad \frac{\partial^2 w}{\partial y^2} = 0 \quad \text{for } y = 0, a \end{aligned} \quad (c)$$

- (a) Equations (c) may be satisfied by taking w in the form

$$w = w_0 \sin \frac{\pi x}{a} \sin \frac{\pi y}{a} \quad (d)$$

where w_0 is a constant that must be chosen to satisfy the plate equation (Eq. 13.56), namely, with Eq. (a),

$$\frac{\partial^4 w}{\partial x^4} + 2 \frac{\partial^4 w}{\partial x^2 \partial y^2} + \frac{\partial^4 w}{\partial y^4} = \frac{p_0}{D} \sin \frac{\pi x}{a} \sin \frac{\pi y}{a} \quad (e)$$

Substitution of Eq. (d) into Eq. (e) yields

$$w_0 = \frac{p_0 a^4}{4 \pi^4 D} \quad (f)$$

By Eq. (d), we see that the maximum deflection of the plate occurs at $x = y = a/2$. Thus, the maximum deflection of the plate is

$$w_{\max} = w_0 = \frac{P_0 a^4}{4\pi^4 D} \quad \text{at } x = y = \frac{a}{2} \quad (\text{g})$$

(b) To determine the maximum values of moments M_{xx} , M_{yy} , we find from Eqs. 13.54 with Eqs. (d) and (f)

$$M_{xx} = M_{yy} = \frac{P_0 a^2 (1 + \nu)}{4\pi^2} \sin \frac{\pi x}{a} \sin \frac{\pi y}{a} \quad (\text{h})$$

The maximum values of M_{xx} and M_{yy} occur at $x = y = a/2$. Thus,

$$M_{xx(\max)} = M_{yy(\max)} = \frac{P_0 a^2 (1 + \nu)}{4\pi^2} \quad \text{at } x = y = \frac{a}{2} \quad (\text{i})$$

(c) To calculate the Kirchhoff shear forces, we have by Eqs. 13.54 with Eqs. (d) and (f)

$$\begin{aligned} V_x &= \frac{P_0 a}{4\pi} (3 - \nu) \cos \frac{\pi x}{a} \sin \frac{\pi y}{a} \\ V_y &= \frac{P_0 a}{4\pi} (3 - \nu) \sin \frac{\pi x}{a} \cos \frac{\pi y}{a} \end{aligned} \quad (\text{j})$$

We see that the maximum values of V_x and V_y occur along the edges of the plate. Thus, by Eqs. (j),

$$\begin{aligned} V_{x(\max)} &= \frac{P_0 a}{4\pi} (3 - \nu) \quad \text{at } y = \frac{a}{2}, \quad x = 0, a \\ V_{y(\max)} &= \frac{P_0 a}{4\pi} (3 - \nu) \quad \text{at } x = \frac{a}{2}, \quad y = 0, a \end{aligned} \quad (\text{k})$$

EXAMPLE 13.2 Water Tank

A water tank 3.60 m deep and 2.70 m square is to be made of structural steel plate. The sides of the tank are divided into nine panels by two vertical supports (or stiffeners) and two horizontal supports; that is, each panel is 0.90 m wide and 1.20 m high, and the average head of water on a lower panel is 3.00 m (Figure E13.2).

- (a) Determine the required thickness of the plate for the lower panels, using a working stress limit of $\sigma_w = 124.0 \text{ MPa}$.
- (b) Calculate the maximum deflection of the panel.

Solution

The mean pressure on a bottom panel is $p = (3.00 \text{ m})(9.80 \text{ kPa/m}) = 29.4 \text{ kPa}$. We assume this pressure to be uniformly distributed over the panel. We also assume that the edges of the panel are fixed.

- (a) For fixed edges, by Figure 13.10 with $b/a \approx 0.75$, we have approximately, using the experimental curve,

$$\begin{aligned} M &= 0.040 p b^2 = (0.040) \left(29.4 \times 10^3 \frac{\text{N}}{\text{m}^2} \right) (0.90 \text{ m})^2 \\ &= 953 \frac{\text{N} \cdot \text{m}}{\text{m}} \end{aligned}$$

FIGURE E13.2

and hence

$$\sigma = M \frac{c}{I} = \frac{6M}{h^2}$$

Thus

$$h = \sqrt{\frac{6M}{\sigma_w}} = \sqrt{\frac{6(953)}{124}} = 6.79 \text{ mm}$$

(b) To find displacement, we have from Table 13.1, for fixed edges, $C = 0.032/[1 + (0.75)^4] = 0.0243$. With $v = 0.29$ and $E = 200 \text{ GPa}$, we find

$$w_{\max} = 0.0243(1 - 0.29^2) \frac{(29.4 \times 10^3 \text{ Pa})(900 \text{ mm})^4}{(200 \times 10^9 \text{ Pa})(6.79 \text{ mm})^3}$$

or

$$w_{\max} = 6.86 \text{ mm}$$

This deflection is more than one-half the thickness of the plate. Hence, direct tensile stress would probably reduce the value of w_{\max} . See Section 13.9.9.

13.9 SOLUTION OF CIRCULAR PLATE PROBLEMS

In this section, we consider solutions for circular plates undergoing small elastic displacements. We also present some results for large elastic deflections of circular plates, that is, for maximum deflections that are large compared to the plate thickness h . In the case of large deflections, direct tensile forces (tractions), though small for deflections less than one-half the plate thickness, become relatively large for deflections greater than the thickness.

13.9.1 Solution of $\nabla^2 \nabla^2 w = \frac{p}{D}$ for a Circular Plate

For the circular plate with radius a and thickness h , we employ polar coordinates with origin at the center of the plate (Figure 13.11). Then, Eq. 13.56 may be written in the form (Boresi and Chong, 2000)

FIGURE 13.11 Simply supported circular plate.

$$\nabla^2 \nabla^2 w = \left(\frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2} \right) \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} + \frac{1}{r^2} \frac{\partial^2 w}{\partial \theta^2} \right) = \frac{p}{D} \quad (13.71)$$

The general solution of Eq. 13.71 is presented by Marguerre and Woernle (1969). Here, we consider only the axisymmetric case, in which the plate is loaded and supported symmetrically with respect to the z axis. Then, Eq. 13.71 reduces to (since dependency on θ vanishes)

$$\nabla^2 \nabla^2 w = \left(\frac{d^2}{dr^2} + \frac{1}{r} \frac{d}{dr} \right) \left(\frac{d^2 w}{dr^2} + \frac{1}{r} \frac{dw}{dr} \right) = \frac{p}{D} \quad (13.72)$$

The solution of Eq. 13.72, with $p = p_0 = \text{constant}$, is

$$w = \frac{p_0 r^4}{64 D} + A_1 + A_2 \ln r + B_1 r^2 + B_2 r^2 \ln r \quad (13.73)$$

where A_1 , A_2 , B_1 , and B_2 are constants of integration. The constants A_1 , A_2 , B_1 , and B_2 are determined by the boundary conditions at $r = a$ and the regularity conditions that w , w_r (see Eq. 13.13), M_{rr} , and V_r must be finite at the center of the plate [origin $r = 0$ of the (r, θ) coordinate system].

Analogous to the expressions for the rectangular plate, we have (Eqs. 13.13, 13.28, 13.30 with $\alpha = 1$, $\beta = r$; see also Eq. 13.51), in general,

$$\begin{aligned} M_{rr} &= -D \left[w_{rr} + v \left(\frac{w_r}{r} + \frac{w_{\theta\theta}}{r^2} \right) \right] \\ M_{\theta\theta} &= -D \left[\frac{w_r}{r} + \frac{w_{\theta\theta}}{r^2} + v w_{rr} \right] \\ M_{rr} + M_{\theta\theta} &= -D(1+v) \nabla^2 w \\ M_{r\theta} &= -D(1-v) \frac{\partial}{\partial r} \left(\frac{w_\theta}{r} \right) \\ V_r &= -D \left[\frac{\partial}{\partial r} (\nabla^2 w) + (1-v) \frac{1}{r} \frac{\partial}{\partial r} \left(\frac{w_{\theta\theta}}{r} \right) \right] \end{aligned} \quad (13.74)$$

$$V_\theta = -D \left[\frac{1}{r} \frac{\partial}{\partial \theta} (\nabla^2 w) + (1-v) \frac{\partial^2}{\partial r^2} \left(\frac{w_\theta}{r} \right) \right] \quad (13.74) \text{ continued}$$

$$\omega_r = \frac{1}{r} w_\theta, \quad \omega_\theta = -w_r$$

where subscripts (r, θ) on w denote partial differentiation. Accordingly, for the solid plate, by Eqs. 13.73 and 13.74, we conclude that $A_2 = B_2 = 0$ for axisymmetric conditions.

13.9.2 Circular Plates with Simply Supported Edges

For a solid circular plate simply supported at the edge $r = a$, the boundary conditions are, with Eqs. 13.73 and 13.74 and $A_2 = B_2 = 0$,

$$w(a) = A_1 + B_1 a^2 + \frac{p_0 a^4}{64D} = 0$$

$$-\frac{1}{D} M_{rr}(a) = 2(1+v)B_1 + (3+v)\frac{p_0 a^2}{16D} = 0$$

Hence, solving these equations for A_1 and B_1 , we obtain with Eqs. 13.73 and 13.74 the following results for the simply supported solid circular plate with uniform lateral pressure $p = p_0$:

$$w = \frac{p_0 a^4}{64D} \left[1 - \left(\frac{r}{a} \right)^2 \right] \left[\frac{5+v}{1+v} - \left(\frac{r}{a} \right)^2 \right]$$

$$M_{rr} = \frac{p_0 a^2}{16} (3+v) \left[1 - \left(\frac{r}{a} \right)^2 \right]$$

$$M_{\theta\theta} = \frac{p_0 a^2}{16} \left[3 + v - (1+3v) \left(\frac{r}{a} \right)^2 \right] \quad (13.75)$$

13.9.3 Circular Plates with Fixed Edges

For a solid circular plate with fixed edge at $r = a$, the boundary conditions with $A_2 = B_2 = 0$ and Eqs. 13.73 and 13.74 are

$$w(a) = A_1 + B_1 a^2 + \frac{p_0 a^4}{64D} = 0$$

$$w_\theta(a) = -w_r(a) = -2B_1 a - \frac{p_0 a^3}{15D} = 0$$

Solving these equations for A_1 and B_1 , we obtain by Eqs. 13.73 and 13.74 the following results for the solid circular plate with fixed edge at $r = a$, subject to uniform lateral pressure $p = p_0$:

$$\begin{aligned}
 w &= \frac{p_0 a^4}{64D} \left[1 - \left(\frac{r}{a} \right)^2 \right]^2 \\
 M_{rr} &= \frac{p_0 a^2}{16} \left[1 + \nu - (3 + \nu) \left(\frac{r}{a} \right)^2 \right] \\
 M_{\theta\theta} &= \frac{p_0 a^2}{16} \left[1 + \nu - (1 + 3\nu) \left(\frac{r}{a} \right)^2 \right]
 \end{aligned} \tag{13.76}$$

Equations 13.73–13.76 summarize the bending theory of simply supported and clamped circular plates subject to uniform lateral pressure. Numerous solutions for other types of plates, loadings, and boundary conditions have been presented by Marguerre and Woernle (1969). In particular, Marguerre and Woernle have presented extensive results for orthotropic plates.

13.9.4 Circular Plate with a Circular Hole at the Center

For a simply supported circular plate of radius a with circular hole of radius b at the center and subjected to uniform lateral pressure $p = p_0$, the boundary conditions are (see Eqs. 13.73 and 13.74)

$$\begin{aligned}
 V_r(b) &= -D \left(\frac{4B_2}{b} + \frac{p_0 b}{2D} \right) = 0 \\
 M_{rr}(b) &= -D \left\{ -(1 - \nu) \frac{A_2}{b^2} + 2B_1(1 + \nu) \right. \\
 &\quad \left. + B_2 [3 + \nu + 2(1 + \nu) \ln b] + \frac{(3 + \nu)p_0 b^2}{16D} \right\} = 0
 \end{aligned} \tag{13.77}$$

and

$$\begin{aligned}
 w(a) &= A_1 + A_2 \ln a + B_1 a^2 + B_2 a^2 \ln a + \frac{p_0 a^4}{64D} = 0 \\
 M_{rr}(a) &= -D \left\{ -(1 - \nu) \frac{A_2}{a^2} + 2B_1(1 + \nu) \right. \\
 &\quad \left. + B_2 [3 + \nu + 2(1 + \nu) \ln a] + \frac{(3 + \nu)p_0 a^2}{16D} \right\} = 0
 \end{aligned} \tag{13.78}$$

Solving these equations for A_1 , A_2 , B_1 , and B_2 , we obtain

$$\begin{aligned}
A_1 &= -\frac{p_0 a^4}{4D} \left\{ \frac{(1+v) \ln \frac{a}{b} \ln a}{(1-v) \left(\frac{a}{b}\right)^2 \left[\left(\frac{a}{b}\right)^2 - 1 \right]} - \frac{(5-v) \ln a}{4(1-v) \left(\frac{a}{b}\right)^2} \right. \\
&\quad \left. + \frac{\left(\frac{a}{b}\right)^2 \ln a - \ln b}{2 \left(\frac{a}{b}\right)^2 \left[\left(\frac{a}{b}\right)^2 - 1 \right]} - \frac{(3+v) \left[\left(\frac{a}{b}\right)^2 - 1 \right]}{8(1+v) \left(\frac{a}{b}\right)^2} + \frac{1}{16} \right\} \\
A_2 &= \frac{p_0 a^4}{4D} \left\{ \frac{(1+v) \ln \frac{a}{b}}{(1-v) \left(\frac{a}{b}\right)^2 \left[\left(\frac{a}{b}\right)^2 - 1 \right]} - \frac{(3+v)}{4(1-v) \left(\frac{a}{b}\right)^2} \right\} \\
B_1 &= \frac{p_0 a^2}{8D} \left\{ \frac{\left(\frac{a}{b}\right)^2 \ln a - \ln b}{\left(\frac{a}{b}\right)^2 \left[\left(\frac{a}{b}\right)^2 - 1 \right]} - \frac{(3+v) \left[\left(\frac{a}{b}\right)^2 - 1 \right]}{4(1+v) \left(\frac{a}{b}\right)^2} \right\} \\
B_2 &= -\frac{p_0 b^2}{8D}
\end{aligned} \tag{13.79}$$

With these coefficients and Eqs. 13.73 and 13.74, the displacement and stress resultants may be computed.

For example, for $a/b = 2$ and $v = 0.30$, the maximum displacement is

$$w_{\max} = w(b) = 0.682 \frac{p_0 a^2}{E h^3} \tag{13.80}$$

Except for simple types of loading and shapes of plates, such as a circular shape, the method of finding the bending moment by solving the plate equation (Eq. 13.56) is somewhat complicated. However, the results obtained can be reduced to tables or curves of coefficients for the maximum bending moments per unit width of a plate and for the maximum deflections of the plate. Some of these results are presented below.

The bending theory of elastic plates, however, does not make allowance for adjustments that take place when slight local yielding at portions of high stress causes a redistribution of stress. This redistribution of stress, in turn, may result in additional strength of the plate, which may often be incorporated into the design of plates, particularly plates of ductile material. We also observe that the bending theory of plates based on Eq. 13.56 does not take into account the added resistance of the plate resulting from direct tensile stresses that accompany relatively large deflections.

13.9.5 Summary for Circular Plates with Simply Supported Edges

Consider a circular plate with simply supported edges, so that no displacement occurs at the edge. The lateral displacement w and bending moments M_{rr} , $M_{\theta\theta}$ for uniform lateral

pressure p are given by Eqs. 13.75. The maximum displacement occurs at the center of the plate ($r = 0$). The maximum stress σ_{\max} also occurs at the center of the plate. The value of σ_{\max} is tabulated in Table 13.2. Results are given in Table 13.2 also for the case of a spot load ($P = \pi r_0^2 p$) at the center of the plate, where the solution is reasonably accurate, provided r_0 is a sufficiently small (nonzero) value.

13.9.6 Summary for Circular Plates with Fixed Edges

Consider a circular plate rigidly held (fixed) so that no rotation or displacement occurs at the edge. We observe that under service conditions the edges of plates are seldom completely "fixed," although usually they are subject to some restraint; furthermore, a slight amount of yielding at the fixed edge may destroy much of the effect of the restraint and thereby transfer the moment to the central part of the plate. For these reasons, the restraint at the edges of a plate is considered of less importance than would be indicated by the results of the theory of flexure of plates with fixed edges, particularly if the plate is made of relatively ductile material. In general, an actual medium-thick plate with a fixed edge will be intermediate in stiffness between the plate with a simply supported edge and the plate with an ideally fixed edge.

Formulas are given in Table 13.2 for the maximum deflection of clamped circular plates of an ideal, elastic material (Morley, 1935). Experiments have verified the formulas for uniformly distributed loads and a simply supported edge. These experiments with fixed-edged plates under uniformly distributed loads show that the formula for the deflection is correct for thin and medium-thick plates [$(h/a) < 0.1$] for deflections not

TABLE 13.2 Formulas for Values of the Maximum Principal Stresses and Maximum Deflections in Circular Plates as Obtained by Theory of Flexure of Plates^a

Support and loading	Principal stress (σ_{\max})	Point of maximum stress	Maximum deflection (w_{\max})
Edge simply supported; load uniform ($r_0 = a$)	$\frac{3}{8}(3 + \nu) p \frac{a^2}{h^2}$	Center	$\frac{3}{16}(1 - \nu)(5 + \nu) \frac{pa^4}{Eh^3}$
Edge fixed; load uniform ($r_0 = a$)	$\frac{3}{4} p \frac{a^2}{h^2}$	Edge ^b	$\frac{3}{16}(1 - \nu^2) \frac{pa^4}{Eh^3}$
Edge simply supported; load at center. $P = \pi r_0^2 p$, $r_0 \rightarrow 0$, but $r_0 > 0$	$\frac{3(1 + \nu)}{2\pi h^2} P \left(\frac{1}{\nu + 1} + \ln \frac{a}{r_0} - \frac{1 - \nu}{1 + \nu} \frac{r_0^2}{4a^2} \right)$	Center	$\frac{3(1 - \nu)(3 + \nu)Pa^2}{4\pi Eh^3}$
Fixed edge; load at center. $P = \pi r_0^2 p$, $r_0 \rightarrow 0$, but $r_0 > 0$	$\frac{3(1 + \nu)}{2\pi h^2} P \left(\ln \frac{a}{r_0} + \frac{r_0^2}{4a^2} \right)$ a must be $> 1.7r_0$	Center	$\frac{3(1 - \nu^2)Pa^2}{4\pi Eh^3}$

^a a = radius of plate; r_0 = radius of central loaded area; h = thickness of plate; p = uniform load per unit area; ν = Poisson's ratio.

^bFor thicker plates ($h/r > 0.1$), the deflection is $w_{\max} = C \left(\frac{3}{16} \right) (1 - \nu^2) (pa^4/Eh^3)$, where the constant C depends on the ratio h/a as follows: $C = 1 + 5.72(h/a)^2$.

larger than about one-half the plate thickness. For thicker plates the measured values of deflection are much larger than those computed by the formula. Two reasons for this discrepancy exist: 1. lack of ideal fixity at the edge and 2. additional deflection in the thicker plates resulting from the shear stresses. These experiments suggested that, for thicker circular plates [$(h/a) > 0.1$] with fixed edges subjected to uniform loads, the values of w_{\max} given in Table 13.2 should be multiplied by a factor that depends on the ratio of the thickness h to the radius r . This factor is $C = 1 + 5.72(h/a)^2$. Experiments on plates with edges securely clamped gave deflections that agreed closely with values computed by the use of the bending theory formula and the constant C .

Formulas for deflections by the bending theory give values that are too large for thin to medium-thick plates when the deflections are larger than about one-half the plate thickness.

13.9.7 Summary for Stresses and Deflections in Flat Circular Plates with Central Holes

Circular plates of radius a with circular holes of radius r_0 at their center are commonly used in engineering systems. For example, they occur in thrust-bearing plates, telephone and loudspeaker diaphragms, steam turbines, diffusers, piston heads, etc. Several cases of practical importance have been studied by Wahl and Lobo (1930). In all these cases, the maximum stress is given by simple formulas of the type

$$\sigma_{\max} = k_1 \frac{pa^2}{h^2} \quad \text{or} \quad \sigma_{\max} = \frac{k_1 P}{h^2} \quad (13.81)$$

depending on whether the applied load is uniformly distributed over the plate or concentrated along the edge of the central hole. Likewise, the maximum deflections are given by simple formulas of the type

$$w_{\max} = k_2 \frac{pa^4}{Eh^3} \quad \text{or} \quad w_{\max} = k_2 \frac{Pa^2}{Eh^3} \quad (13.82)$$

Wahl and Lobo have calculated numerical values for k_1 and k_2 for several values of the ratio a/r_0 and for a Poisson's ratio of $\nu = 0.30$. The cases that they studied are shown in Figure 13.12 and the corresponding values of k_1 and k_2 are tabulated in Table 13.3. For other solutions for symmetrical bending of circular plates, the interested reader is referred to Timoshenko and Woinowsky-Krieger (1959).

13.9.8 Summary for Large Elastic Deflections of Circular Plates: Clamped Edge and Uniformly Distributed Load

Consider a circular plate of radius a and thickness h (Figure 13.13a). Let the plate be loaded by lateral pressure p that causes a maximum deflection w_{\max} that is large compared to the thickness h (Figure 13.13c). Let the edge of the plate be clamped so that rotation and radial displacement are prevented (Figure 13.13b). In Figure 13.13d a diametral strip of one unit width is cut from the plate to show the bending moments per unit of width and the direct tensile forces that act in this strip at the edge and center of the plate. The direct ten-

FIGURE 13.12 Circular plates with central holes, various loadings and boundary conditions.

sile forces arise from two sources: First, the fixed support at the edge prevents the edge at opposite ends of a diametral strip from moving radially, thereby causing the strip to stretch as it deflects. Second, if the plate is not clamped at its edge but is simply supported as shown in Figures 13.13e–13.13g, radial stresses arise out of the tendency for outer concentric rings of the plate, such as shown in Figure 13.13h, to retain their original diameter as the plate deflects. In Figure 13.13h the concentric ring at the outer edge is shown cut from the plate. This ring tends to retain the original outside diameter of the unloaded plate; the radial tensile stresses acting on the inside of the ring, as shown in Figure 13.13h, cause the ring diameter to decrease, and in doing so they introduce compressive stresses on every diametral section such as $x-x$. These compressive stresses in the circumferential direction sometimes cause the plate to wrinkle or buckle near the edge, particularly if the plate is simply supported. The radial stresses are usually larger in the central portion of the plate than near the edge.

Thus, when the plate is deflected more than about one-half the thickness, there are direct tensile stresses in addition to bending stresses; as will be indicated later, the significant values of these stresses occur either at the edge or center of the plate. Let the bending stresses in a radial plane at the edge and center of the plate be designated by σ_{be} and σ_{bc} , respectively, and let the corresponding direct tensile stresses be σ_{te}

TABLE 13.3 Coefficients k_1 and k_2 (Eqs. 13.81 and 13.82) for the Ten Cases Shown in Figure 13.12 ^a

Case	$\frac{a}{r_0} = 1.25$		$\frac{a}{r_0} = 1.5$		$\frac{a}{r_0} = 2$		$\frac{a}{r_0} = 3$		$\frac{a}{r_0} = 4$		$\frac{a}{r_0} = 5$	
	k_1	k_2	k_1	k_2	k_1	k_2	k_1	k_2	k_1	k_2	k_1	k_2
1	1.10	0.341	1.26	0.519	1.48	0.672	1.88	0.734	2.17	0.724	2.34	0.704
2	0.66	0.202	1.19	0.491	2.04	0.902	3.34	1.220	4.30	1.300	5.10	1.310
3	0.135	0.00231	0.410	0.0183	1.04	0.0938	2.15	0.293	2.99	0.448	3.69	0.564
4	0.122	0.00343	0.336	0.0313	0.74	0.1250	1.21	0.291	1.45	0.417	1.59	0.492
5	0.090	0.00077	0.273	0.0062	0.71	0.0329	1.54	0.110	2.23	0.179	2.80	0.234
6	0.115	0.00129	0.220	0.0064	0.405	0.0237	0.703	0.062	0.933	0.092	1.13	0.114
7	0.592	0.184	0.976	0.414	1.440	0.664	1.880	0.824	2.08	0.830	2.19	0.813
8	0.227	0.00510	0.428	0.0249	0.753	0.0877	1.205	0.209	1.514	0.293	1.745	0.350
9	0.194	0.00504	0.320	0.0242	0.454	0.0810	0.673	0.172	1.021	0.217	1.305	0.238
10	0.105	0.00199	0.259	0.0139	0.480	0.0575	0.657	0.130	0.710	0.162	0.730	0.175

^aPoisson's ratio $\nu = 0.30$.

FIGURE 13.13 Large deflections of clamped and simply supported circular plates.

and σ_{tc} , respectively. Values of these stresses for a plate with clamped edges having a radius a and thickness h and made of a material having a modulus of elasticity E are given in Figure 13.14. In Figure 13.14 the ordinates are values of the stress multiplied by the quantity a^2/Eh^2 (to make dimensionless ordinates), and the abscissas are values of the maximum deflection w_{\max} divided by the thickness h (Prescott, 1946). Note that the dimensionless ordinates and abscissas make it possible to use the curves for plates of any dimensions, provided that other conditions are the same. Also note that the bending stress σ_{be} at the fixed edge is the largest of these four stresses. The direct tensile stresses, though small for small deflections (deflections less than about one-half the plate thickness), become relatively large as the deflection increases. For example, if the deflection is equal to twice the plate thickness, the direct tensile stress σ_{tc} at the center of the plate is equal to the bending stress σ_{bc} at the center; if the deflection is four times the thickness, the stress σ_{tc} is twice σ_{bc} .

13.9.9 Significant Stress When Edges Are Clamped

The maximum stress in the plate is at the edge and is the sum of the values of the bending stress σ_{be} and the direct tensile stress σ_{te} associated with the curves in Figure 13.14. Values of this maximum stress σ_{\max} multiplied by the quantity a^2/Eh^2 are shown as ordinates to the upper curve in Figure 13.15a. The values of σ_{\max} at points in the plate a short distance radially from the edge are very much smaller than at the edge; a minimum value occurs near the edge, and the stresses gradually approach another maximum value that occurs at the center of the plate. The maximum stress at the center of the plate is indicated

FIGURE 13.14 Stresses in thin circular plates having large deflections and with edges clamped.

FIGURE 13.15 Maximum stresses and deflections in thin circular plates having large deflections and with edges clamped.

by the lower curve in Figure 13.15a, which represents the sum of the stresses σ_{bc} and σ_{tc} as given by the curves in Figure 13.14. If failure of the plate is by general yielding, the maximum stress at the center is the significant stress, since the effect of the maximum stress at the edge is localized. However, if the failure of the plate is by fatigue crack growth resulting from repeated applications of loads, or if the plate is made of brittle material and hence fails by sudden fracture under static loads, the stress at the edge would be the significant stress.

13.9.10 Load on a Plate When Edges Are Clamped

In Figure 13.15b the values of the load p on the plate with fixed edges multiplied by the quantity a^4/Eh^4 are represented as ordinates, and maximum deflections divided by the

plate thickness are abscissas, thus giving a dimensionless curve. The dashed line represents values of load and maximum deflection as computed by neglecting the effect of direct tensile stresses. A significant increase in the load p is indicated by the upward trend of the curve above the straight line for deflection larger than about one-half the plate thickness, which shows that the plate is much stiffer than is indicated by the analysis in which the stiffening effect contributed by the direct tensile stress is neglected.

The relation between the load p and stresses in the plate is obtained by using Figures 13.15a and 13.15b jointly. For example, if the dimensions and modulus of elasticity of the plate and load p are given, the quantity pa^4/Eh^4 can be computed. In Figure 13.15b the abscissa w_{\max}/h corresponding to this value of pa^4/Eh^4 is found from the curve. The value of w_{\max}/h thus found is now used as the abscissa in Figure 13.15a, and the stress at the center or edge of the plate is found by reading the ordinate corresponding to this abscissa to the appropriate curve in Figure 13.15a and dividing it by a^2/Eh^2 . This procedure is used in Example 13.4.

13.9.11 Summary for Large Elastic Deflections of Circular Plates: Simply Supported Edge and Uniformly Distributed Load

It was found that when the edge of a circular plate as shown in Figure 13.13 is fixed and the plate is subjected to a uniformly distributed load, there exist direct radial tensile stresses in addition to the bending stresses. If a circular plate has its edge simply supported instead of fixed, the direct tensile stresses have somewhat smaller magnitudes, but they are still effective in increasing the load resistance of the plate, particularly when the deflections are large relative to the thickness of the plate.

In Figure 13.16a the ordinates to the curve marked σ_{tc} represent the direct tensile stresses at the center of the simply supported plate where these stresses are a maximum,

FIGURE 13.16 Stresses in thin circular plates having large deflections and with edges simply supported.

and the ordinates to the curve marked σ_{bc} represent the bending stresses at the center of the plate that also have a maximum value at the center. The axes of the curves in Figures 13.16a and 13.16b have the same meaning as those for Figures 13.15a and 13.15b for a plate whose edge is fixed. In Figure 13.16a the ordinates to the curve marked σ_{max} represent the sum of the stresses σ_{tc} and σ_{bc} that occur on the tensile side of the plate at the center. In Figure 13.16b the curve represents the relation between the load and maximum deflection, and the dashed line represents this relationship if the direct tensile stresses are neglected in the analysis. The solid curve in Figure 13.16b, which rises above the dashed line when the maximum deflection becomes greater than half the thickness of the plate, shows the influence of the direct tensile stress in increasing the stiffness, especially of relatively thin plates for which the deflections are likely to be large in comparison with the thickness. Figures 13.16a and 13.16b are used in solving problems in a manner similar to the use of Figures 13.15a and 13.15b as described in Example 13.4.

13.9.12 Rectangular or Other Shaped Plates with Large Deflections

The general behavior described for circular plates when the deflections are large also applies to rectangular, elliptical, or other shapes of plates. Curves giving data for rectangular plates similar to those given in Figures 13.15 and 13.16 for circular plates are given by Ramberg et al. (1942).

EXAMPLE 13.3 Circular Plate Fixed at Edges

A plate made of mild steel ($E = 200$ GPa, $v = 0.29$, and $Y = 315$ MPa) has a thickness $h = 10$ mm and covers a circular opening having a diameter of 200 mm. The plate is fixed at the edges and is subjected to a uniform pressure p .

- Determine the magnitude of the yield pressure p_Y and deflection w_{max} at the center of the plate when this pressure is applied.
- Determine a working pressure based on a factor of safety of $SF = 2.00$ relative to p_Y .

Solution

- The maximum stress in the plate is a radial flexural stress at the outer edge of the plate given either by Eq. 13.76 and the flexure formula or by the appropriate equation in Table 13.2:

$$\sigma_{max} = \frac{3}{4} p_Y \frac{a^2}{h^2} = \frac{3p_Y(100)^2}{4(10)^2} = 75p_Y$$

The magnitude of p_Y by the maximum shear-stress theory of failure is obtained by setting σ_{max} equal to Y :

$$p_Y = \frac{Y}{75} = \frac{315}{75} = 4.20 \text{ MPa}$$

The maximum deflection of the plate when this pressure is applied is given by the appropriate equation in Table 13.2. Thus,

$$\begin{aligned} w_{max} &= \frac{3}{16}(1-v^2)\frac{p_Y a^4}{E h^3} = \frac{3(1-0.29^2)(4.20)(100)^4}{16(200 \times 10^3)(10)^3} \\ &= 0.361 \text{ mm} \end{aligned}$$

(b) Let p_w be the working pressure; its value is based on p_Y and so

$$p_w = \frac{p_Y}{SF} = \frac{4.20}{2.00} = 2.10 \text{ MPa}$$

EXAMPLE 13.4 Large Deflection of a Uniformly Loaded Circular Plate with Clamped Edge

Solution

A circular plate of aluminum alloy is 500 mm in diameter and 5 mm thick. The plate is subjected to a uniformly distributed pressure p and is fixed at its edge. The maximum pressure that the plate can support is assumed to be that pressure that causes a significant tensile stress equal to the tensile yield stress of the material (say, 288 MPa).

- (a) Determine the allowable magnitude of the pressure p that develops not more than one-half the maximum pressure that the plate can support.
- (b) Compute the maximum deflection corresponding to this allowable pressure. The modulus of elasticity of the aluminum alloy is $E = 72.0 \text{ GPa}$.

(a) We note by Figure 13.15, that neither pressure p nor stress σ are linearly proportional to the deflections. In addition, the stress σ , either at the edge or center of the plate, is not linearly proportional to the pressure p . We must therefore apply the reduction factor (factor of safety $SF = 2$) to the load rather than to the stress.

The factor of safety is applied to the failure pressure for the plate. The plate is assumed to fail by general yielding. As indicated in Figure 13.15a, yielding initiates at the edge of the plate when σ_{\max} at the edge is equal to Y . We assume that general yielding failure occurs shortly after the maximum stress at the center of the plate reaches the yield stress of the material; the pressure-deflection curve in Figure 13.15b is assumed not to be influenced by the localized yielding at the edge. Hence, we seek the value of the pressure p that will cause a stress of 288 MPa at the center of the plate; this value of p is then to be reduced by the factor $SF = 2$.

Accordingly, we compute the factor

$$\frac{\sigma a^2}{Eh^2} = \frac{288(250^2)}{72 \times 10^3 (5^2)} = 10$$

With the value 10 as the ordinate in Figure 13.15a for the curve σ_{\max} at the center of the plate, we read the corresponding abscissa $w_{\max}/h = 2.4$. By Figure 13.15b, with the abscissa equal to 2.4, we find

$$\frac{pa^4}{Eh^4} = 50$$

The value of p determined from this ratio ($p = 576 \text{ kPa}$) represents the maximum pressure that the plate can support without yielding over a large portion of its volume. Therefore, $p/2$ or 288 kPa is considered the allowable magnitude of pressure that the plate may support.

- (b) To determine the maximum deflection, we compute first the quantity

$$\frac{pa^4}{Eh^4} = \frac{0.288(250^4)}{72 \times 10^3 (5^4)} = 25$$

By Figure 13.15b, we find the corresponding abscissa $w_{\max}/h = 1.8$. Hence, the deflection of the center of the plate is $w_{\max} = 1.8h = 9.00 \text{ mm}$.

PROBLEMS

Section 13.8

13.1. Repeat Example 13.1 for the case of a rectangular plate $a \neq b$.

13.2. Repeat Example 13.1 for the case $p = p_0 \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$, where m and n are integers.

13.3. Repeat Problem 13.2 for the case of a rectangular plate $a \neq b$.

13.4. Determine the twisting moment M_{xy} and stress σ_{xy} for the plate of Example 13.1.

13.5. Compute the stresses σ_{xx} , σ_{yy} , and σ_{xy} for the plate of Example 13.1.

13.6. Let a simply supported rectangular plate be subjected to load $p(x, y)$ given in the form of a double trigonometric series

$$p(x, y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} A_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b} \quad (a)$$

Let the displacement $w(x, y)$ be represented in terms of a double trigonometric series

$$w(x, y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} W_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b} \quad (b)$$

This double-series method was used by Navier (the Navier method; see Timoshenko and Woinowsky-Krieger, 1959) in a lecture presented to the French Academy in 1820.

a. Show that

$$W_{mn} = \frac{1}{\pi^4 D} \frac{A_{mn}}{\left(\frac{m^2}{a^2} + \frac{n^2}{b^2}\right)^2} \quad (c)$$

b. For the case $p(x, y) = p_0$, show by the method of Fourier series that

$$\begin{aligned} A_{mn} &= \frac{4p_0}{ab} \int_0^a \int_0^b \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b} dx dy \\ &= \frac{16p_0}{\pi^2 mn} \end{aligned} \quad (d)$$

c. and hence that

$$w = \frac{16p_0}{\pi^6 D} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{\sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}}{mn \left(\frac{m^2}{a^2} + \frac{n^2}{b^2}\right)^2} \quad (e)$$

d. and that the maximum deflection is given by

$$w_{\max} = \frac{16p_0}{\pi^6 D} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{(-1)^{(m+n-2)/2}}{mn \left(\frac{m^2}{a^2} + \frac{n^2}{b^2}\right)^2}$$

13.7. A rectangular steel plate ($E = 200$ GPa, $v = 0.29$, and $Y = 280$ MPa) has a length of 2 m, width of 1 m, and fixed edges. The plate is subjected to a uniform pressure $p = 270$ kPa. Assume that the design pressure for the plate is limited by the maximum stress in the plate; this would be the case for fatigue loading, for instance. For a working stress limit $\sigma_w = Y/2$, determine the required plate thickness and maximum deflection.

13.8. If the pressure for the plate in Problem 13.7 is increased, yielding will be initiated by moment M_{be} at the fixed edge of the plate; however, the pressure-deflection curve for the plate will remain nearly linear until after the pressure has been increased to initiate yielding from bending at the center of the plate. Determine the required plate thickness and maximum deflection for the plate in Problem 13.7 if the plate has a factor of safety $SF = 2.00$ against initiation of yielding at the center of the plate.

13.9. A square structural steel trap door ($E = 200$ GPa, $v = 0.29$, and $Y = 240$ MPa) has a side length of 1.50 m and thickness of 15 mm. The plate is simply supported and subjected to a uniform pressure. Determine the yield pressure p_y and maximum deflection when this pressure is applied.

Section 13.9

13.10. Verify Eq. 13.73.

13.11. With Eqs. 13.73 and 13.74 and the boundary conditions for a solid circular plate simply supported at the outer edge, $r = a$, derive the results of Eqs. 13.75.

13.12. Repeat Problem 13.11 for the case of the solid circular plate with fixed edge at $r = a$; that is, derive Eqs. 13.76.

13.13. Derive Eqs. 13.79 and, hence, verify Eq. 13.80.

13.14. The cylinder of a steam engine is 400 mm in diameter, and the maximum steam pressure is 690 kPa. Find the thickness of the cylinder head that is a flat steel plate, assuming that the working stress is $\sigma_w = 82.0$ MPa. Determine the maximum deflection of the cylinder head. The plate has fixed edges. For the steel, $E = 200$ GPa and $v = 0.29$.

13.15. A cast-iron disk valve is a flat circular plate 300 mm in diameter and is simply supported. The plate is subjected to uniform pressure supplied by a head of 60 m of water (9.80 kPa/m). Find the thickness of the disk using a working stress of $\sigma_w = 14$ MPa. Determine the maximum deflection of the plate. For cast iron, $E = 100$ GPa and $v = 0.20$.

13.16. A circular plate is made of steel ($E = 200$ GPa, $v = 0.29$, and $Y = 276$ MPa), has a radius $a = 250$ mm, and has thickness $h = 25$ mm. The plate is simply supported and subjected to a uniform pressure $p = 1.38$ MPa.

a. Determine the maximum bending stress in the plate and maximum deflection.

b. Determine the pressure p_Y required to initiate yielding in the plate and the factor of safety against initiation of yielding in the plate.

13.17. A circular steel plate with a central hole is fixed at the central hole and uniformly loaded as indicated in Case 3 of Figure 13.12. For the plate, $a = 300$ mm, $r_0 = 100$ mm, $h = 10$ mm, $p = 100$ kPa, $E = 200$ GPa, and $Y = 290$ MPa.

a. Determine the maximum bending stress and maximum deflection.

b. What is the factor of safety against initiation of yielding?

13.18. A circular opening in the flat end of a nuclear reactor pressure vessel is 254 mm in diameter. A circular steel plate 2.54 mm thick, with tensile yield stress $Y = 241$ MPa, is used as a cover for the opening. When the cover plate is inserted in the opening, its edges are clamped securely. Determine the maxi-

mum internal pressure to which the vessel may be subjected if it is limited by the condition that it must not exceed one-third the pressure that will cause general yielding of the cover plate. $E = 200$ GPa for steel.

13.19. A circular plate made of aluminum alloy ($E = 72.0$ GPa and $Y = 276$ MPa) is to have a 254-mm diameter. The edge of the plate is clamped and a pressure of $p = 73.8$ kPa is applied. Determine the required thickness h of the plate, so that this pressure (73.8 kPa) is two-thirds of the pressure that will cause the plate to just reach yield.

Hint: Here, the stress at the edge of the plate is the significant stress, since no yield of the plate is permitted. Use Figures 13.15a and 13.15b to solve for h by trial and error, with values $p = \frac{3}{2} \times 73.8$ kPa = 110.7 kPa and $\sigma = 276$ MPa.

13.20. A circular steel plate whose diameter is 2.54 m and thickness is 12.7 mm is simply supported at its edge and subjected to a uniformly distributed pressure p . The tensile yield stress of the steel is 207 MPa. Determine the pressure p_Y that produces a maximum stress in the plate equal to the tensile yield stress. Determine the maximum deflection for this pressure.

13.21. In Problem 13.20, determine the pressure p that produces a maximum stress at the center of the plate equal to one-half the yield stress. Compare this pressure to that determined in Problem 13.20. Explain the result.

13.22. Rework Problem 13.18 for the case of a simply supported edge.

13.23. Let the aluminum plate in Problem 13.19 have a thickness of 2.0 mm and simply supported edges. Determine the magnitude of the internal pressure p that can be applied to the plate if the pressure is two-thirds of the pressure that will cause the plate to just reach yield.

REFERENCES

- BACH, C. (1920). *Elastizität und Festigkeit*, 8th ed., p. 598. Berlin: Springer-Verlag.
- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- LANGHAAR, H. L. (1989). *Energy Methods in Applied Mechanics*. Malabar, FL: Krieger.
- LEVY, M. (1899). Sur l'équilibre élastique d'une plaque rectangulaire. *Comptes Rendus*, **129**: 535–539.
- MARGUERRE, K., and WOERNLE, H. T. (1969). *Elastic Plates*. Waltham, MA: Blaisdell.
- MORLEY, A. (1935). *Strength of Materials*, 8th ed. London: Longmans, Green.
- NARUOKA, M. (1981). *Bibliography on Theory of Plates*. Tokyo: Gihodo.
- NEWELL, H. E., JR. (1955). *Vector Analysis*. New York: McGraw-Hill.
- PRESCOTT, J. (1946). *Applied Elasticity*, pp. 455–469. New York: Dover.
- RAMBERG, W. A., MCPHERSON, A. E., and LEVY, S. (1942). Normal Pressure Tests of Rectangular Plates. Rep. 748, Natl. Advisory Comm. for Aeronautics, Washington, DC.
- SZILARD, R. (1974). *Theory and Analysis of Plates*. Englewood Cliffs, NJ: Prentice Hall.
- TIMOSHENKO, S., and WOINOWSKY-KRIEGER, S. (1959). *Theory of Plates and Shells*, 2nd ed. New York: McGraw-Hill.
- UGURAL, A. C. (1981). *Stresses in Plates and Shells*. New York: McGraw-Hill.
- WAHL, A. M., and LOBO, G. (1930). Stresses and Deflections in Flat Circular Plates with Central Holes. *Trans. Am. Soc. Mech. Eng.*, **52**: 29–43.
- WESTERGAARD, H. M., and SLATER, W. A. (1921). Moments and Stresses in Slabs. *Proc. Am. Concrete Inst.*, **17**: 415–538.

CHAPTER

14**STRESS CONCENTRATIONS**

As noted in previous chapters, the formulas for determining stresses in simple structural members and machine elements are based on the assumption that the distribution of stress on any section of a member can be expressed by a mathematical law or equation of relatively simple form. For example, in a tension member subjected to an axial load the stress is assumed to be distributed uniformly over each cross section; in an elastic beam the stress on each cross section is assumed to increase directly with the distance from the neutral axis; etc.

The assumption that the distribution of stress on a section of a simple member may be expressed by relatively simple laws may be in error in many cases. The conditions that may cause the stress at a point in a member, such as a bar or beam, to be radically different from the value calculated from simple formulas include effects such as

1. abrupt changes in section such as occur at the roots of the threads of a bolt, at the bottom of a tooth on a gear, at a section of a plate or beam containing a hole, and at the corner of a keyway in a shaft
2. contact stress at the points of application of the external forces, as, for example, at bearing blocks near the ends of a beam, at the points of contact of the wheels of a locomotive and the rail, at points of contact between gear teeth, or between ball bearings and their races
3. discontinuities in the material itself, such as nonmetallic inclusions in steel, voids in concrete, pitch pockets and knots in timber, or variations in the strength and stiffness of the component elements of which the member is made, such as crystalline grains in steel, fibers in wood, aggregate in concrete
4. initial stresses in a member that result, for example, from overstraining and cold working of metals during fabrication or erection, from heat treatment of metals, from shrinkage in castings and in concrete, or from residual stress resulting from welding operations
5. cracks that exist in the member, which may be the result of fabrication, such as welding, cold working, grinding, or other causes

The conditions that cause the stresses to be greater than those given by the ordinary stress equations of mechanics of materials are called *discontinuities* or *stress raisers*. These discontinuities cause sudden increases in the stress (*stress peaks*) at points near the stress raisers. The term *stress gradient* is used to indicate the rate of increase of stress as a

stress raiser is approached. The stress gradient may have an influence on the damaging effect of the peak value of the stress.

Often, large stresses resulting from discontinuities are developed in only a small portion of a member. Hence, these stresses are called *localized stresses* or simply *stress concentrations*. In many cases, particularly in which the stress is highly localized, a mathematical analysis is difficult or impracticable. Then, experimental, numerical, or mechanical methods of stress analysis are used.

Whether the *significant stress* (stress associated with structural damage) in a metal member under a given type of loading is the localized stress *at a point*, or a somewhat smaller value representing the *average stress* over a small area including the point, depends on the internal state of the metal such as grain type and size, state of stress, stress gradient, temperature, and rate of straining; all these factors may influence the ability of the material to make local adjustments in reducing somewhat the damaging effect of the stress concentration at the point.

The solution for the values of stress concentrations by the theory of elasticity applied to members with known discontinuities or stress raisers generally involves differential equations that are difficult to solve. However, the elasticity method has been used with success to evaluate stress concentrations in members containing changes of section, such as that caused by a circular hole in a wide plate (see Section 14.2). In addition, the use of numerical methods, such as finite elements, has lead to *approximate* solutions to a wide range of stress concentration problems. Experimental methods of determining stress concentrations may also prove of value in cases for which the elasticity method becomes excessively difficult to apply.

Some experimental methods are primarily mechanical methods of solving for the significant stress; see for example, the first three of the list of methods given in the next paragraph. These three methods tend to give values comparable with the elasticity method. Likewise, when a very short gage length is used over which the strain is measured with high precision, the elastic strain (strain-gage) method gives values of stress concentration closely approximating the elasticity value. In the other methods mentioned, the properties of the materials used in the models usually influence the stress concentration obtained, causing values somewhat less than the elasticity values.

Each experimental method, however, has limitations, but at least one method usually yields useful results in a given situation. Some experimental methods that have been used to evaluate stress concentrations are 1. photoelastic (polarized light), 2. elastic membrane (soap film), 3. electrical analogy, 4. elastic strain (strain gage), 5. brittle coating, 6. Moiré methods, and 7. repeated stress; see Hetényi (1950), Doyle and Phillips (1989), Kobayashi (1993), and Pilkey and Peterson (1997).

In this chapter, we consider large stress gradients that arise in the vicinity of holes, notches, and cracks in a structural member or solid. In many practical engineering situations, the failure of a structural member or system is due to the propagation of a crack or cracks that occur in the presence of large stress gradients. The state of stress in the neighborhood of such geometrical irregularities is usually three dimensional in form, thus increasing the difficulty of obtaining complete analytical solutions. Generally, powerful

mathematical methods are required to describe the stress concentrations. We present some general concepts and basic techniques of stress concentrations calculations. For more explicit and more advanced solutions, the reader should refer to specialized works.

The results for computation of stress gradients play a fundamental role in the analysis of fracture and the establishment of fracture criteria. In particular, stress concentrations coupled with repeated loading (fatigue loading; Chapter 16) cause a large number of the failures in structures. The reason for this is fairly clear, since stress concentrations lead to local stresses that exceed the nominal or average stress by large amounts.

The concept of a stress concentration factor is often employed by designers to account for the localized increase in stress at a point, with the nominal stress being multiplied by a stress concentration factor to obtain an estimate of the local stress at the point. Examples of the use of stress concentration factors are given in the following sections.

14.1 NATURE OF A STRESS CONCENTRATION PROBLEM AND THE STRESS CONCENTRATION FACTOR

In the tension test of an isotropic homogeneous bar of constant cross-sectional area A , the stress σ is assumed to be uniformly distributed over the cross section, provided the section is sufficiently far removed from the ends of the bar, where the load may be applied in a nonuniform manner (Figure 14.1a). At the end sections, ordinarily the stress distribution is not uniform. Nonuniformity of stress may also occur because of geometric changes (holes or notches) in the cross section of a specimen (Figures 14.1b and 14.1c). This nonuniformity in stress distribution may result in a maximum stress σ_{\max} at a section that is considerably larger than the average stress ($\sigma_n = P/A$, where P is the total tension load).¹ The ratio S_c defined as

$$S_c = \frac{\sigma_{\max}}{\sigma_n} \quad (14.1)$$

is called the *stress concentration factor* for the section (point); the more abrupt the cross-sectional area transition in the tension specimen is, the larger is the stress concentration factor (Figure 14.1d).

If σ_{\max} is the *calculated* value σ_c of the localized stress as found from the theory of elasticity, or experimental methods, S_c is given an additional subscript c and is written S_{cc} . Then S_{cc} is called the *calculated stress concentration factor*; it is also sometimes referred to as a *form factor*. If, however, σ_{\max} is the *effective* value σ_e found from tests of the actual material under the conditions of use, as, for example, under repeated stress by determining first the effective stress σ_e (fatigue strength) from specimens that contain the abrupt change in section or notch and then obtaining the fatigue strength from specimens free

¹When the dimension of the hole or notch is small compared to the width of the bar, the area A is considered to be the gross area, the cross-sectional area of the bar away from the load application region or from the hole or notch in the member. For bars with relatively small widths, we take A to be the net area, the area of the bar at the hole or notch section. When the width of the bar is large compared to the diameter of the hole, the difference in the two definitions of A is small.

FIGURE 14.1 Stress concentrations and stress trajectories.

from the notch, S_c is given the additional subscript e. Then S_{ce} is called the *effective* or *significant stress concentration factor*; the term *strength reduction factor* is also used, especially in connection with repeated loads (fatigue). Thus, we may write

$$\sigma_c = S_{cc}\sigma_n \quad \text{and} \quad \sigma_e = S_{ce}\sigma_n \quad (14.2)$$

The significance of values of S_{ce} is discussed in Section 14.5. Analytical and experimental values for S_{cc} are presented in Sections 14.2–14.4.

The values of calculated stress concentrations given in this chapter are not meant to be exhaustive, but rather they are illustrative of the effects of different discontinuities as computed by the various methods of determining calculated stress concentrations or localized stresses.

A pictorial representation of stress trajectories (Figures 14.1b–14.1d) is often employed as an approximate model in the physics of solids to explain the nature of the strain (and stress) in the neighborhood of a geometrical discontinuity (crack, dislocation,

etc.) in a solid. This representation is based on the analogy between magnetic lines of force and stress trajectories.

For example, analogous to magnetic lines of force, the *stress trajectories*, whose paths must lie in the material, cluster together in passing around a geometric hole or discontinuity. In doing so, the average spacing between the lines of force is reduced and, therefore, there results a stress concentration (stress gradient) or an increase in local stress (more lines of force are squeezed into the same area). To expand this idea further, consider a geometrical discontinuity (crack) and sketch the hypothetical local arrangement of atoms around the tip of the crack (Figure 14.2). The lines of force may be considered to be transmitted from one row of atoms to another. Therefore, the transmission of force around the tip of the crack (say, a small crack in an infinite plate) entails heavy loading and straining of the bonds (AB , CD , AC , etc.). Smaller loads and strains are carried by bonds away from the crack (the strain of bond MN is much less than that of AB). For bonds sufficiently far removed from AB , for example, bond MN , the associated stress is essentially $\sigma = P/A$. The conceptual model of Figure 14.2 leads to the conclusion that, for bond AB to be extended, bonds AC and BD also must be extended. Hence, the uniaxial loading of the plate causes the region around the crack tip to have not only a high tensile strain in the y direction but also a high tensile strain in the x direction. The concept of lines of force also suggests a redistribution of strain energy from regions above or below the crack (regions R and Q in Figure 14.2) to the highly strained region at the crack tip (see also Figures 14.1b–14.1d). Also, because of the distortion of rectangular elements (Figure 14.2), high shear stresses exist in the neighborhood of a stress concentration.

In practical problems of stress concentrations, the state of stress in the neighborhood of the crack is three dimensional in nature. For such complex situations, few complete analytical solutions exist. Indeed, the majority of mathematical solutions to stress concentration problems are at best approximate two-dimensional solutions of plane stress cases, with the case of plane strain being derived from the plane stress case (Savin, 1961). Consequently, experimental methods of determining stress concentration factors are often employed to supplement or verify analytical predictions. Unfortunately, experimental methods are also limited in accuracy and particularly in generality. For this reason, stress concentration factors are usually determined by several methods.

Stress concentrations may also arise because of concentrated loads such as point loads, line loads, and spot loads (see Sections 14.3 and 14.4 and Chapter 17).

FIGURE 14.2 Atomic model of a crack in a solid.

14.2 STRESS CONCENTRATION FACTORS: THEORY OF ELASTICITY

14.2.1 Circular Hole in an Infinite Plate Under Uniaxial Tension

Consider first the case of an infinite plate or sheet with a small circular hole of radius a under uniaxial tension σ (Figure 14.3).

With respect to polar coordinates (r, θ) , the plane stress components at any point P are given by the formulas (Boresi and Chong, 2000)

$$\begin{aligned}\sigma_{rr} &= \frac{\sigma}{2} \left(1 - \frac{a^2}{r^2}\right) + \frac{\sigma}{2} \left(1 - \frac{a^2}{r^2}\right) \left(1 - \frac{3a^2}{r^2}\right) \cos 2\theta \\ \sigma_{\theta\theta} &= \frac{\sigma}{2} \left(1 + \frac{a^2}{r^2}\right) - \frac{\sigma}{2} \left(1 + \frac{3a^2}{r^4}\right) \cos 2\theta \\ \sigma_{r\theta} &= -\frac{\sigma}{2} \left(1 - \frac{a^2}{r^2}\right) \left(1 + \frac{3a^2}{r^2}\right) \sin 2\theta\end{aligned}\quad (14.3)$$

We note that the stress state given by Eqs. 14.3 satisfies the boundary conditions at $r = a$ ($\sigma_{rr} = \sigma_{r\theta} = 0$ for all θ) and at $r = \infty$ ($\sigma_{xx} = \sigma_{rr} = \sigma$, $\sigma_{xy} = \sigma_{r\theta} = 0$ for $\theta = 0, \pi$ and $\sigma_{yy} = \sigma_{rr} = 0$, $\sigma_{xy} = \sigma_{r\theta} = 0$ for $\theta = \pi/2, 3\pi/2$). For $r = a$,

$$\sigma_{\theta\theta} = \sigma(1 - 2\cos 2\theta) \quad (14.4)$$

Hence, for $\theta = \pi/2, 3\pi/2$, $\sigma_{\theta\theta}$ attains its maximum value of $\sigma_{\theta\theta(\max)} = 3\sigma$. For $\theta = 0$ and $\theta = \pi$, $\sigma_{\theta\theta}$ attains a compressive value $-\sigma$. Thus, $\sigma_{\theta\theta}$ attains a maximum tensile value of three times the uniformly distributed stress σ , at the hole $r = a$ for $\theta = \pi/2$ and $\theta = 3\pi/2$ (Figure 14.4). This value (3σ) is the largest normal stress that occurs in the plate. Hence, the stress concentration factor at the hole (Eq. 14.2) is $S_{cc} = 3$. Figure 14.4 shows that as r increases ($> a$), the maximum value of $\sigma_{\theta\theta}$ decreases rapidly (see Eqs. 14.3). Thus, the high stress gradient or stress concentration is quite localized in effect. For this reason, Eqs. 14.3 are often used to estimate the stress concentration effect of a hole in a plate of finite width in the direction normal to the direction of tension σ . However, when the diameter of the hole is

FIGURE 14.3 Infinite plate with a small circular hole.

FIGURE 14.4 $\sigma_{\theta\theta}$ distribution for $\theta = \pi/2, 3\pi/2$.

comparable to the width of the plate, Eqs. 14.3 are considerably in error. Several authors have studied the problem of a plate strip with a circular hole by theoretical and experimental (photo-elastic and strain-gage) methods. The results are summarized by the formula

$$S_{cc} = \frac{\sigma_{\max}}{\sigma_n} = \frac{3\kappa - 1}{\kappa + 0.3} \quad (14.5)$$

where κ is the ratio (width of strip/diameter of hole) and σ_n is the average stress over the weakened cross-sectional area (the cross-sectional area of the plate remaining at the section containing the hole).

14.2.2 Elliptic Hole in an Infinite Plate Stressed in a Direction Perpendicular to the Major Axis of the Hole

Consider an infinite plate or sheet with an elliptic hole of major axis $2a$ and minor axis $2b$ (Figure 14.5). A uniform tensile stress σ is applied at a large distance from the hole and is directed perpendicular to the major axis of the elliptical hole; that is, $\sigma_{yy} = \sigma$ at infinity. For this problem, it is desirable to express the stress components relative to orthogonal curvilinear coordinates (Boresi and Chong, 2000). In terms of elliptic coordinates (α, β) (Figure 14.6), the equation of an ellipse is

$$\frac{x^2}{\cosh^2 \alpha} + \frac{y^2}{\sinh^2 \alpha} = c^2 \quad (14.6)$$

FIGURE 14.5 Elliptical hole in an infinite plate.

FIGURE 14.6 Elliptic coordinates.

where for the ellipse with semiaxes (a, b) , we have (Figure 14.5)

$$a = c \cosh \alpha_0, \quad b = c \sinh \alpha_0 \quad (14.7)$$

Thus, in the limit as $\alpha_0 \rightarrow 0$, the elliptical hole becomes a sharp crack (an ellipse of zero height and length $2a$). Because of this condition, the solution for the stresses in a plate with an elliptical hole is employed to study the stresses in a plate with a narrow crack of length $2a$.

The elastic stress distribution in a plate with an elliptical hole has been determined by Inglis (1913) by the method of complex potentials (see also Savin, 1961; Timoshenko and Goodier, 1970). For uniaxial tension stress, perpendicular to the major axis of the elliptical hole, the sum of the stress components $\sigma_{\alpha\alpha}$ and $\sigma_{\beta\beta}$ is given by the formula

$$\sigma_{\alpha\alpha} + \sigma_{\beta\beta} = \sigma e^{2\alpha_0} \left[\frac{(1 + e^{-2\alpha_0}) \sinh 2\alpha_0}{\cosh 2\alpha_0 - \cos 2\beta} - 1 \right] \quad (14.8)$$

Since the stress $\sigma_{\alpha\alpha} = 0$ at the hole ($\alpha = \alpha_0$), Eq. 14.8 yields the stress $\sigma_{\beta\beta}$ at the hole as

$$\sigma_{\beta\beta}|_{\alpha=\alpha_0} = \sigma e^{2\alpha_0} \left[\frac{(1 + e^{-2\alpha_0}) \sinh 2\alpha_0}{\cosh 2\alpha_0 - \cos 2\beta} - 1 \right] \quad (14.9)$$

where (α, β) are elliptic coordinates ($\alpha = \alpha_0$ at the hole) and by Eqs. 14.7

$$\tanh \alpha_0 = \frac{b}{a} \quad (14.10)$$

where a is the semimajor axis of the ellipse and b is the semiminor axis. Therefore, by Eq. 14.9, the maximum value of $\sigma_{\beta\beta}$ is (for $\beta = 0$ or π)

$$\sigma_{\beta\beta(\max)} = \sigma(1 + 2\coth \alpha_0) = \sigma \left(1 + \frac{2a}{b}\right) \quad (14.11)$$

Thus, the maximum value of $\sigma_{\beta\beta}$ increases without bound as $b/a \rightarrow 0$, that is, as the semiminor axis b becomes smaller and smaller relative to a .

It is noteworthy that for $a = b$ (a circular hole), the maximum value of $\sigma_{\beta\beta}$ is 3σ , which agrees with the results given by Eq. 14.4. The distribution of $\sigma_{\beta\beta}$ around a circular hole ($a/b = 1$) is shown in Figure 14.7. The distribution of $\sigma_{\beta\beta}$ at the hole for $a/b = 5$ is shown in Figure 14.8. By geometry, the radius of curvature of an ellipse at the end of the major axis is (Eq. 14.6)

$$\rho = \frac{b^2}{a} \quad (14.12)$$

where (a, b) are major and minor semiaxes lengths, respectively. Hence, Eqs. 14.11 and 14.12 yield

FIGURE 14.7 Circumferential stress distribution around an edge of a circular hole in an infinite plate.

FIGURE 14.8 Distribution of $\sigma_{\beta\beta}$ around an elliptical hole in an infinite plate loaded perpendicular to the major axis.

$$\sigma_{\beta\beta(\max)} = \sigma \left(1 + 2 \sqrt{\frac{a}{\rho}} \right) \quad (14.13)$$

Also, by Eq. 14.9, the minimum value of $\sigma_{\beta\beta}$ is $\sigma_{\beta\beta(\min)} = -\sigma$ (at the ends of the minor axis, where $\beta = \pi/2, -\pi/2$).

14.2.3 Elliptical Hole in an Infinite Plate Stressed in the Direction Perpendicular to the Minor Axis of the Hole

Let the plate be subjected to stress σ as indicated in Figure 14.9, where, as before, the dimensions (a, b) are very small compared to the length and width dimensions of the plate. By a transformation of Eq. 14.9, the value of $\sigma_{\beta\beta}$ at any point on the perimeter of the hole is

$$\sigma_{\beta\beta}|_{\alpha = \alpha_0} = \sigma \left(\frac{1 + \sinh 2\alpha_0 - e^{2\alpha_0} \cos 2\beta}{\cosh 2\alpha_0 - \cos 2\beta} \right) \quad (14.14)$$

For $\beta = \pi/2, -\pi/2$, $\sigma_{\beta\beta}$ attains the maximum value

$$\sigma_{\beta\beta(\max)} = \sigma (1 + 2 \tanh \alpha_0) = \sigma \left(1 + \frac{2b}{a} \right) \quad (14.15)$$

at the ends of the minor axis. Again, as before, for $\beta = 0$ or π , $\sigma_{\beta\beta}$ attains the minimum value $\sigma_{\beta\beta(\min)} = -\sigma$ (which now occurs at the ends of the major axis). The distribution of $\sigma_{\beta\beta}$ is given in Figure 14.9 for $a/b = 5$.

FIGURE 14.9 Distribution of $\sigma_{\beta\beta}$ around an elliptical hole in an infinite plate loaded perpendicular to the minor axis.

14.2.4 Crack in a Plate

As $b \rightarrow 0$, the elliptical hole in an infinite plate becomes very flat and approaches the shape of a through-thickness crack (see Chapter 15). The maximum value of $\sigma_{\beta\beta}$ may become quite large compared to the applied stress for nonzero values of b as $b \rightarrow 0$, depending on the nature of the load. For example, for the case of Figure 14.5, Eq. 14.11 with $a/b = 100$ yields $(\sigma_{\beta\beta})_{\max} = 201\sigma$, which corresponds to a stress concentration factor of $S_{cc} = 201$. For the loading case of Figure 14.9, with $a/b = 100$, Eq. 14.15 yields $(\sigma_{\beta\beta})_{\max} = 1.02\sigma$ or $S_{cc} = 1.02$. The case $b = 0$ leads to a special study of stress singularities. The practical significance of very large stress concentrations is discussed in Chapter 15.

14.2.5 Ellipsoidal Cavity

In a member subjected to axial tension, the theoretical stress at the edge of an internal cavity having the shape of an ellipsoid has been obtained by Sadowsky and Sternberg (1949). The stress concentration factors for two special cases of such an internal discontinuity will be considered: for ellipsoids of revolution of the prolate spheroid type (football shape) and of the oblate spheroid type (door-knob shape). The data for a prolate spheroid are given in Table 14.1. For this case, the semimajor axis a of the ellipsoid, which is the axis of revolution, is oriented so that it is perpendicular to the direction of the axial pull in the member, and the semiminor axis b always lies in a plane parallel to the axial pull. Dimensions a and b are considered to be very small compared to the cross-sectional dimensions of the axial member. If the nominal (average) stress in the member is σ_n , the maximum stress occurs at the end of the semimajor axis a and has values for various ratios of b/a as given in Table 14.1.

The ellipsoid of revolution having the shape of the oblate spheroid has its semiminor axis b , which is the axis of revolution, oriented in the direction of the uniaxial pull in the member, and the semimajor axis a always lies in a plane perpendicular to the load. If the nominal (average) stress in the member is σ_n , the maximum stress occurs at the end of a semimajor axis a and has values for various ratios of b/a as given in Table 14.2. These values of the calculated maximum elastic stress show that an internal flaw or cavity of spherical shape such as a gas bubble raises the stress from σ_n to $2.05\sigma_n$; a long, narrow, stringlike internal flaw or cavity ($b/a = 0$) oriented in a direction perpendicular to the load raises the stress from σ_n to $2.83\sigma_n$; and a very flat, round cavity oriented so that the flat plane is perpendicular to the load raises the stress from σ_n to values as high or higher than $13.5\sigma_n$ if the material remains elastic; this value is comparable to the value for a narrow elliptical hole as given by Eq. 14.11.

TABLE 14.1 Stress at the End of Semimajor Axis a of an Internal Ellipsoidal Cavity of Prolate Spheroid Shape

Ratio b/a	1.0	0.8	0.6	0.4	0.2	0.1
Calculated stress	$2.05\sigma_n$	$2.17\sigma_n$	$2.33\sigma_n$	$2.52\sigma_n$	$2.70\sigma_n$	$2.83\sigma_n$

TABLE 14.2 Stress at the End of Semimajor Axis a of an Internal Ellipsoidal Cavity of Oblate Spheroid Shape

Ratio b/a	1.0	0.8	0.6	0.4	0.2	0.1
Calculated stress	$2.05\sigma_n$	$2.50\sigma_n$	$3.3\sigma_n$	$4.0\sigma_n$	$7.2\sigma_n$	$13.5\sigma_n$

14.2.6 Grooves and Holes

The values of the calculated stress concentration factors for grooves as shown in Figures A through D of Table 14.3 may be obtained from the diagram given by Neuber (1958) (Figure 14.10).

Consider first the construction of Figure 14.10. For example, let it be assumed that a member contains the groove shown in Figure A of Table 14.3 and is subjected to an axial load P . Let the calculated stress concentration factor be S_{cs} when the groove is very shallow. Then, from Neuber (1958),

$$S_{cs} = 1 + 2 \sqrt{\frac{t}{\rho}} \quad (14.16)$$

TABLE 14.3 Directions for Use of Figure 14.10 (Neuber) in Finding Calculated Stress Concentration Factor S_{cc} in Bars

Type of notch	Type of load	Formula for nominal stress	Scale for $\sqrt{\frac{t}{\rho}}$	Curve for finding S_{cc}
 Figure A	Tension	$\frac{P}{2bh}$	f	1
	Bending	$\frac{3M}{2b^2h}$	f	2
 Figure B	Tension	$\frac{P}{bh}$	f	3
	Bending	$\frac{6M}{b^2h}$	f	4
 Figure C	Tension	$\frac{P}{2bh}$	f	5
	Bending	$\frac{3Mt}{2h(c^3 - t^3)}$	e	5
 Figure D	Tension	$\frac{P}{\pi b^2}$	f	6
	Bending	$\frac{4M}{\pi b^3}$	f	7
	Direct shear	$\frac{1.23V}{\pi b^2}$	e	8
	Torsional shear	$\frac{2T}{\pi b^3}$	e	9

FIGURE 14.10 Neuber's diagram (nomograph) for a calculated stress concentration factor at the root of a notch.

Let the calculated stress concentration factor be S_{cd} when the groove is very deep. Then, from Neuber (1958),

$$S_{cd} = \frac{2 \left[\left(\frac{b}{\rho} \right) + 1 \right] \sqrt{\frac{b}{\rho}}}{\left[\left(\frac{b}{\rho} \right) + 1 \right] \arctan \sqrt{\frac{b}{\rho}} + \sqrt{\frac{b}{\rho}}} \quad (14.17)$$

Let S_{cc} represent the calculated stress concentration for any depth of groove. Then, according to Neuber, an approximate, and usually quite accurate, value of S_{cc} is given by the following equation:

$$S_{cc} = 1 + \frac{(S_{cs} - 1)(S_{cd} - 1)}{\sqrt{(S_{cs} - 1)^2 + (S_{cd} - 1)^2}} \quad (14.18)$$

When the groove is very shallow, Eq. 14.18 reduces to $S_{cc} = S_{cs}$, and when the groove is very deep, Eq. 14.18 reduces to $S_{cc} = S_{cd}$. Curve number 1 in Figure 14.10 has been plotted by making use of Eqs. 14.16–14.18. The other curves were obtained in a similar manner.

To show how Figure 14.10 is used, assume that $\rho = 6.35$ mm, $t = 38.0$ mm, and $b = 241.0$ mm in Figure A of Table 14.3 and that the bar is subjected to a bending moment M . From these values, $\sqrt{t/\rho} = 2.45$ and $\sqrt{b/\rho} = 6.16$. As indicated in Table 14.3, scale f applies for $\sqrt{t/\rho}$ and curve 2 for $\sqrt{b/\rho}$. Thus, to find the value of the calculated stress concentration factor, we enter Figure 14.10 with $\sqrt{b/\rho} = 6.16$, proceed vertically upward to curve 2, and then move horizontally to the left to the axis of ordinates. We join this point to the point $\sqrt{t/\rho} = 2.45$ on the left-hand axis of abscissas (on which scale f is applicable)

FIGURE 14.11 Calculated stress concentration factors for semicircular grooves in a cylindrical member subjected to bending only as obtained for Neuber's diagram. (From the unpublished results of Moore and Jordan.)

by a straight line. This line is tangent to the circle corresponding to the appropriate calculated stress concentration factor; thus, $S_{cc} = 4.25$.

Some values of a calculated stress concentration factor for bending obtained from Neuber's diagram (Figure 14.10) as found by Moore and Jordan are given in Figure 14.11.

14.3 STRESS CONCENTRATION FACTORS: COMBINED LOADS

In Section 14.2, we discussed stress concentrations for several types of notches for simple loading of members made of an isotropic material that is assumed to behave in a linearly elastic manner. Because of the linearity of the response, if these same conditions prevail when such a member is subjected to more complex loading, the loads in some cases may be resolved into simple component parts, for which the results of Section 14.2 hold. Then, by means of the principle of superposition, the results may be combined to yield the effect of complex loading.

14.3.1 Infinite Plate with a Circular Hole

Consider an infinite plate, with a circular hole, subjected to stress $\sigma = \sigma_1$ on two parallel edges far removed from the hole (Figure 14.3) and to stress $\sigma = \sigma_2$ on the other distant parallel edges. The stress distribution may be derived from Eqs. 14.3 by superposition. One need merely set $\sigma = \sigma_1$ and $\theta = 0$ in Eqs. 14.3 to obtain stresses resulting from σ_1 . Then set $\sigma = \sigma_2$ and $\theta = \pi/2$ in Eqs. 14.3 to obtain stresses resulting from σ_2 and add the stresses so obtained to those resulting from σ_1 . Special results are obtained for $\sigma = \sigma_1 = \sigma_2$, the case of uniform tension in all directions [then $\sigma_{\theta\theta(\max)} = 2\sigma$] and for $\sigma = \sigma_1 = -\sigma_2$, the case of pure shear [then $\sigma_{\theta\theta(\max)} = 4\sigma$ for $\theta = \pm\pi/2$]. Thus, for uniform tension $S_{cc} = 2$ and for uniform shear $S_{cc} = 4$.

14.3.2 Elliptical Hole in an Infinite Plate Uniformly Stressed in Directions of Major and Minor Axes of the Hole

Analogous to the circular hole case, the stresses for the state of uniform tension σ on the boundary ($\sigma_{xx} \rightarrow \sigma$ for $x \rightarrow \infty$ and $\sigma_{yy} \rightarrow \sigma$ for $y \rightarrow \infty$) may be computed for an elliptical hole. The results are (Neuber, 1958)

$$\sigma_{\alpha\alpha} + \sigma_{\beta\beta} = \frac{2\sigma \sinh 2\alpha}{\cosh 2\alpha - \cos 2\beta} \quad (14.19)$$

Again, since $\sigma_{\alpha\alpha} = 0$ for $\alpha = \alpha_0$ (at the hole),

$$\sigma_{\beta\beta}|_{\alpha=\alpha_0} = \frac{2\sigma \sinh 2\alpha_0}{\cosh 2\alpha_0 - \cos 2\beta} \quad (14.20)$$

and

$$\sigma_{\beta\beta(\max)} = 2\sigma \left(\frac{a}{b} \right) \quad (14.21)$$

which, for $a/b = 1$, becomes equal to 2σ as derived previously for the circular hole.

14.3.3 Pure Shear Parallel to Major and Minor Axes of the Elliptical Hole

Let an infinite plate be subjected to uniform shear stress τ as shown in Figure 14.12. The stress state resulting from this case of pure shear parallel to the (x, y) axes may be found by superposition of the two cases for uniform tension $\sigma (= \tau)$ at $\beta = \pi/4$ and $-\sigma (= -\tau)$ at $\beta = 3\pi/4$; see Figures 14.5 and 14.6 and also Eqs. 14.9 and 14.14. The value of $\sigma_{\beta\beta}$ on the perimeter of the hole ($\alpha = \alpha_0$) may be found in this manner to be

$$\sigma_{\beta\beta}|_{\alpha=\alpha_0} = -\frac{2\tau e^{2\alpha_0} \sin 2\beta}{\cosh 2\alpha_0 - \cos 2\beta} \quad (14.22)$$

FIGURE 14.12 Distribution of $\sigma_{\beta\beta}$ around an elliptical hole in an infinite plate loaded in pure shear.

By differentiation of $\sigma_{\beta\beta}$ with respect to β , we may show that the maximum value of $\sigma_{\beta\beta}$ occurs when

$$\tan \beta = -\tanh \alpha_0 = -\frac{b}{a} \quad (14.23)$$

and the maximum value of $\sigma_{\beta\beta}$ is

$$\sigma_{\beta\beta(\max)} = \tau \frac{(\cosh \alpha_0 + \sinh \alpha_0)^2}{\sinh \alpha_0 \cosh \alpha_0} = \tau \frac{(a+b)^2}{ab} \quad (14.24)$$

For the case $a/b = 5$, the distribution of $\sigma_{\beta\beta}$ around the hole is given in Figure 14.12, where point A locates the maximum value. Analogously, the minimum (compressive) value of $\sigma_{\beta\beta}$ is

$$\sigma_{\beta\beta(\min)} = -\tau \frac{(a+b)^2}{ab} \quad (14.25)$$

where $\tan \beta = \tanh \alpha_0 = b/a$ (point B in Figure 14.12).

Solutions for the stress distribution around an elliptical hole in a plane isotropic sheet have been obtained for other loadings, for example, pure bending in the plane, as well as for other shapes of holes (Neuber, 1958).

14.3.4 Elliptical Hole in an Infinite Plate with Different Loads in Two Perpendicular Directions

Consider an infinite plate with an elliptical hole (Figure 14.13). Let the plate be subjected to uniformly distributed stresses $\sigma_1 > \sigma_2$ along straight-line edges far removed from the hole. Let the major axis of the hole form an angle θ with the edge on which stress σ_1 acts. We wish to compute the maximum value of $\sigma_{\beta\beta}$ at the perimeter of the hole.

The solution to this problem may be obtained by superposing the loadings of Figures 14.8, 14.9, and 14.12. By the rules of transformation of stress (see Chapter 2, Eqs. 2.31), we compute normal and shear stresses on planes parallel to the major and minor axes of the ellipse, as shown in Figure 14.14. Thus, we obtain

FIGURE 14.13 Infinite plate with inclined elliptical hole and uniformly distributed stresses $\sigma_1 > \sigma_2$.

FIGURE 14.14 Normal and shear stresses on planes parallel to major and minor axes of the ellipse.

$$\sigma_I = \frac{\sigma_1 + \sigma_2}{2} + \frac{\sigma_1 - \sigma_2}{2} \cos 2\theta$$

$$\sigma_{II} = \frac{\sigma_1 + \sigma_2}{2} - \frac{\sigma_1 - \sigma_2}{2} \cos 2\theta \quad (14.26)$$

$$\tau_{I,II} = \frac{\sigma_1 - \sigma_2}{2} \sin 2\theta$$

Then the substitutions $\sigma = \sigma_I$ into Eq. 14.9, $\sigma = \sigma_{II}$ into Eq. 14.14, and $\tau = \tau_{I,II}$ into Eq. 14.22 and addition of the results yield

$$\sigma_{\beta\beta} = [(\sigma_1 + \sigma_2) \sinh 2\alpha_0 + (\sigma_1 - \sigma_2)(e^{2\alpha_0} \cos 2\beta - 1) \cos 2\theta - (\sigma_1 - \sigma_2)e^{2\alpha_0} \sin 2\beta \sin 2\theta] / (\cosh 2\alpha_0 - \cos 2\beta) \quad (14.27)$$

For a given value of θ , Eq. 14.27 gives $\sigma_{\beta\beta}$ as a function of β . Hence, by setting the derivative of $\sigma_{\beta\beta}$ with respect to β equal to zero, we may compute the values of β that give extreme values of $\sigma_{\beta\beta}$. The values of β are solutions of the equation

$$1 - \cos 2\beta \cosh 2\alpha_0 - \sin 2\beta \cot 2\theta \sinh 2\alpha_0 = \left(\frac{\sigma_1 + \sigma_2}{\sigma_1 - \sigma_2} \right) \left(\frac{\sinh 2\alpha_0}{e^{2\alpha_0}} \right) \left(\frac{\sin 2\beta}{\sin 2\theta} \right) \quad (14.28)$$

In general, Eq. 14.28 is satisfied by two values of β , depending on the quantities σ_1 , σ_2 , and α_0 ($\tanh \alpha_0 = b/a$), for each value of θ . One value of β is associated with $\sigma_{\beta\beta(\max)}$ and the other with $\sigma_{\beta\beta(\min)}$. Because of symmetry, for given β , the significant values of $\sigma_{\beta\beta}$ may be determined by considering values of θ between 0 and $\pi/2$.

Case 1: $\theta = 0$ or $\theta = \pi/2$

By Eq. 14.28, for $\theta = 0$ or $\theta = \pi/2$, we obtain the values $\beta = 0$ and $\beta = \pi/2$. Hence, we find for $\theta = 0$ and $\beta = 0$

$$\sigma_{\beta\beta} = \sigma_{\beta\beta(\max)} = \sigma_1 \left(1 + 2 \frac{a}{b}\right) - \sigma_2 \quad (14.29)$$

at the ends of the major axis. For $\theta = \pi/2$ and $\beta = 0$

$$\sigma_{\beta\beta} = \sigma_{\beta\beta(\max)} = -\sigma_1 + \sigma_2 \left(1 + 2 \frac{a}{b}\right) \quad (14.30)$$

at the ends of the major axis. Likewise, we find for $\theta = 0$ and $\beta = \pi/2$

$$\sigma_{\beta\beta} = \sigma_{\beta\beta(\min)} = -\sigma_1 + \sigma_2 \left(1 + 2 \frac{b}{a}\right) \quad (14.31)$$

at the ends of the minor axis. For $\theta = \pi/2$ and $\beta = \pi/2$

$$\sigma_{\beta\beta} = \sigma_{\beta\beta(\min)} = \sigma_1 \left(1 + 2 \frac{b}{a}\right) - \sigma_2 \quad (14.32)$$

at the ends of the minor axis.

Case 2: $0 < \theta < \pi/2$

For a fixed value of β , the extreme values of $\sigma_{\beta\beta}$ occur at values of θ determined by setting the derivative of $\sigma_{\beta\beta}$ (Eq. 14.27) with respect to θ equal to zero. Thus, we obtain

$$\tan 2\theta = \frac{e^{2\alpha_0} \sin 2\beta}{1 - e^{2\alpha_0} \cos 2\beta} \quad (14.33)$$

Consequently, by Eqs. 14.28 and 14.33, we find that extreme values of $\sigma_{\beta\beta}$ are obtained when

$$\left(\frac{\sigma_1 + \sigma_2}{\sigma_1 - \sigma_2}\right) \cos 2\theta = \pm \left[\left(\frac{\sigma_1 + \sigma_2}{\sigma_1 - \sigma_2}\right)^2 \sinh 2\alpha_0 - \frac{1}{2} (\sinh 2\alpha_0 + \cosh 2\alpha_0) \right] \quad (14.34)$$

and

$$e^{2\alpha_0} \cos 2\beta = e^{2\alpha_0} \cosh 2\alpha_0 - 2 \left(\frac{\sigma_1 + \sigma_2}{\sigma_1 - \sigma_2}\right)^2 \sinh^2 2\alpha_0 \quad (14.35)$$

provided that

$$\frac{1 + \coth 2\alpha_0}{2 \coth \alpha_0} \leq \left(\frac{\sigma_1 + \sigma_2}{\sigma_1 - \sigma_2}\right)^2 \leq \frac{1 + \coth 2\alpha_0}{2 \tanh \alpha_0} \quad (14.36)$$

where Eq. 14.36 follows from Eqs. 14.34 and 14.35 and the conditions

$$-1 \leq \cos 2\theta \leq 1, \quad -1 \leq \cos 2\beta \leq 1 \quad (14.37)$$

By Eqs. 14.34, 14.35, and 14.27, we find the two values of $\sigma_{\beta\beta}$

$$\sigma_{\beta\beta 1} = -\frac{(\sigma_1 - \sigma_2)^2}{2(\sigma_1 + \sigma_2)}(1 + \coth 2\alpha_0) \quad (14.38)$$

$$\sigma_{\beta\beta 2} = \frac{3(\sigma_1 - \sigma_2)^2}{2(\sigma_1 + \sigma_2)}(1 + \coth 2\alpha_0) \quad (14.39)$$

Depending on the sign of the applied stresses, the maximum value of $\sigma_{\beta\beta}$ is given by either the value of $\sigma_{\beta\beta 1}$ or of $\sigma_{\beta\beta 2}$. For example, assume that the values of σ_1 , σ_2 , and α_0 are such that Eq. 14.36 is satisfied. Let the elliptical hole be oriented at angle θ (Figure 14.13) given by Eq. 14.34. Under these conditions, the value of $\sigma_{\beta\beta 2}$ from Eq. 14.39 is never greater than the value of $\sigma_{\beta\beta(\max)}$ given by Eqs. 14.29 and 14.30. However, the stress $\sigma_{\beta\beta 1}$ is a tensile stress when $\sigma_1 + \sigma_2 < 0$. The values of $\sigma_{\beta\beta 1}$ may exceed the maximum tensile stress that can exist for $\theta = 0$ or $\pi/2$. Hence, when σ_1 and σ_2 are both negative (compressive stresses), a tensile stress $\sigma_{\beta\beta 1}$ exists on the perimeter of the elliptical hole. When θ is equal to the value given by Eq. 14.34, with the positive sign, $\sigma_{\beta\beta 1}$ is the largest tensile stress that exists for any other value of θ that may be chosen for this state of stress (values of σ_1 , σ_2 , α_0 that satisfy Eq. 14.36). Consequently the presence of an elliptical hole in a flat plate (even for the case $b/a \approx 0$) may result in a tensile stress on the perimeter of the hole, even when the plate is subjected to negative stresses σ_1 and σ_2 (compression) on its edges (Figure 14.13).

14.3.5 Stress Concentration at a Groove in a Circular Shaft

Consider a machine element consisting of a circular shaft in which a circumferential circular groove (notch) is cut (Figure 14.15 and Figure D, Table 14.3). In practice, the shaft is subjected to an axial force P , bending moment M , and twisting moment (torque) T . We wish to compute the maximum principal stress in the cross section of the shaft at the root of the notch. In addition, a shear V may act on the shaft (Figure D, Table 14.3). However, this shear has only a small effect on the maximum stress at the root of the notch (Neuber, 1958). Hence, we do not consider its effect.

The maximum principal stress at the root of the notch occurs at point A in Figure 14.15. The stress components at A are σ_{zz} and σ_{zx} . Hence, by Eq. 2.37, the maximum principal stress is

$$\sigma_{\max} = \frac{1}{2}\sigma_{zz} + \frac{1}{2}\sqrt{\sigma_{zz}^2 + 4\sigma_{zx}^2} \quad (14.40)$$

FIGURE 14.15 Circumferential groove in a circular shaft.

The stress component σ_{zz} is produced by the axial load P and bending moment M . Hence,

$$\begin{aligned}\sigma_{zz} &= S_{cc}^{(P)} \frac{P}{A} + S_{cc}^{(M)} \frac{Mc}{I} \\ &= S_{cc}^{(P)} \frac{P}{\pi b^2} + S_{cc}^{(M)} \frac{4M}{\pi b^3}\end{aligned}\quad (14.41)$$

where $S_{cc}^{(P)}$ and $S_{cc}^{(M)}$ are the calculated stress concentration factors for axial load and bending moment, respectively. These stress concentration factors are determined from curves 6 and 7 in Figure 14.10. The stress σ_{zx} is given by the relation

$$\sigma_{zx} = S_{cc}^{(T)} \frac{Tc}{J} = S_{cc}^{(T)} \frac{2T}{\pi b^3} \quad (14.42)$$

where $S_{cc}^{(T)}$ is the calculated stress concentration factor for torque and is determined from curve 9 of Figure 14.10. For a given set of dimensions of the shaft (Figure 14.15), Eqs. 14.40–14.42 yield the value of σ_{\max} .

EXAMPLE 14.1 Narrow Elliptical Hole in a Plate

Consider an elliptical hole in a plate with ratio $a/b = 100$ (Figure 14.13). For this large value of a/b , the hole appears as a very narrow slit (crack) in the plate. Let compressive stresses $\sigma_1 = -20$ MPa and $\sigma_2 = -75$ MPa be applied to the plate edges.

- (a) Determine the orientation of the hole (value of θ) for which the tensile stress at the perimeter of the hole is a maximum.
- (b) Calculate the value of this tensile stress.
- (c) Calculate the associated value of β (location of the point) for which this tensile stress occurs.

Solution

Since $a/b = 100$, Eq. 14.10 indicates that $\coth \alpha_0 = 1/\tanh \alpha_0 = a/b = 100$. Hence, $\alpha_0 = 0.0100$ rad, $\sinh 2\alpha_0 = 0.0200$, $\cosh 2\alpha_0 = 1.000$, and $\coth 2\alpha_0 = 50.0$. For these values of σ_1 , σ_2 , and α_0 , Eq. 14.36 is satisfied.

- (a) The value of θ is given by Eq. 14.34. Hence,

$$\cos 2\theta = \left[\frac{-1 - 0.0200 + \left(\frac{-20 - 75}{-20 + 75} \right)^2 (0.020)}{2 \left(\frac{-20 - 75}{-20 + 75} \right)} \right] = 0.2607$$

or

$$\theta = 0.6535 \text{ rad}$$

- (b) The maximum value of the tensile stress is given by Eq. 14.38. Thus,

$$\sigma_{\beta\beta(\max)} = \sigma_{\beta\beta 1} = - \frac{(-20 + 75)^2}{2(-20 - 75)} (1 + 50) = 812 \text{ MPa tension}$$

- (c) This tensile stress is located on the perimeter of the hole at a value of β given by Eq. 14.35:

$$\cos 2\beta = 1 - 2 \left(\frac{-20 - 75}{-20 + 75} \right)^2 \frac{(0.020)^2}{1.020} = 0.9977$$

or

$$\beta = 0.0342 \text{ rad}$$

This small value of β means that the maximum tensile stress occurs very near the end of the major axis of the elliptical hole (see Figures 14.13 and 14.5).

The preceding computation shows that a slender elliptical hole (long narrow crack) in a plate may result in a high tensile stress concentration even when the applied edge stresses are compressive.

14.4 STRESS CONCENTRATION FACTORS: EXPERIMENTAL TECHNIQUES

14.4.1 Photoelastic Method

The values of calculated stress concentration factors found by the photoelastic method agree well with the results obtained from the theory of elasticity. Thus, the photoelastic method may be used as a check, and it may be applied also to some members in which the stress cannot be obtained mathematically; however, the technique of obtaining reliable results with the photoelastic method is acquired only after considerable experience. In particular, special care must be exercised to obtain trustworthy results when the radius of the notch is very small (Kobayashi, 1993).

Values of the calculated stress concentration factors obtained by the photoelastic method for three forms of abrupt changes in section in flat specimens are shown as reported by Frocht (1936) in Figure 14.16. In each specimen, the stress distribution is uniform at distant sections on either side of the abrupt change; when the stress distribution is variable on either side of the abrupt change in section, as in bending, the calculated stress concentration factor is found to be somewhat smaller. These curves show that the value of S_{cc} varies with the ratio ρ/d . However, S_{cc} also depends on the ratio D/d . For the particular groove, hole, and fillet shown in Figure 14.16, the values of ρ/d and D/d are related by the equation $D/d = 1 + 2\rho/d$.

The values of S_{cc} for the hole and groove in Figure 14.16 can be found also by Neuber's solution, as obtained from Figure 14.10 for various values of ρ/d . These values obtained from Neuber's nomograph agree satisfactorily with those found by the photoelastic method. The elasticity solution for the calculated stress concentration factor for the fillet is achieved by a numerical method that is an approximation. Hence, the photoelastic method is of special value for this type of discontinuity. For the fillet in Figure 14.16 for which $t = \rho$, the curve marked $t = \rho$ gives values of S_{cc} . For members in which t is not equal to ρ , the values of S_{cc} will be different as shown, for example, by the curve marked $t = 3\rho$. The influence of t/ρ on the values of S_{cc} for a fillet subjected to axial tension and to bending has been studied by Frocht (1936).

The distribution of stress shown in Figure 14.17 was obtained by Coker and Filon (1957) by the photoelastic method. The maximum stress at the edge of the groove in Figure 14.17a is 1.37 times the average stress on the reduced section, that is, $S_{cc} = 1.37$, by the photoelastic method. The value as found by using Neuber's nomograph is $S_{cc} = 1.45$. In Figure 14.17b the groove has a much smaller radius and the plate is much wider. The photoelastic method gives a maximum stress of 7.58 MPa, whereas the nominal or average stress was 1.59 MPa; that is, $S_{cc} = 4.77$. The value as found by Neuber's nomograph is

FIGURE 14.16 Stress concentration factors obtained by use of the photoelastic method.

FIGURE 14.17 Stress distribution at notches found by the photoelastic method. (From Coker and Filon, 1957.)

$S_{cc} = 5.50$. The rather sharp notch gives a high concentration of stress. However, the stress concentration depends on the relative depth of the notch. For example, if in Figure 14.17b the notch geometry and dimensions are kept as shown and the outer width of the plate is reduced to 29.97 mm (the width of the root section is then 9.90 mm), the value of $S_{cc} = 2.6$ is obtained from Neuber's solution.

14.4.2 Strain-Gage Method

Two examples are presented to indicate the use of the strain-gage method to determine calculated stress concentration factors for a hole in a shaft and to determine the effect of a concentrated load or the strain (or stress) distribution in a beam at the section where the load is applied.

Transverse Hole in a Shaft

By using a specially designed, mechanical strain gage that measured elastic strains in a 2.54-mm gage length, Peterson and Wahl (1936) obtained elastic stress concentration factors for a shaft containing a transverse hole and subjected to bending loads. Their results are shown in Figure 14.18. With the same instrument, they obtained the stress at a fillet in a large steel shaft tested as a beam. These values checked closely with the values found by Frocht by the photoelastic method for fillets of the same proportions (Figure 14.16).

Effect of Local Pressure on Strain (Stress) Distributions in a Beam

The effect on the longitudinal bending strains (and stresses) in a beam caused by the bearing pressure of a concentrated load applied at the midspan section of a steel rail beam is shown in the upper part of Figure 14.19. The load was applied approximately along a line across the top of the rail section. The effect of the bearing pressure on the longitudinal stress extends well below mid-depth of the rail. The point of zero longitudinal stress is about 25 mm above the calculated position of the neutral axis for the section beneath the load, and the strain (or stress) on the cross section does not vary directly with the distance from the neutral axis, as is usually assumed for such a beam. The results for the section underneath the load, however, are approximate because relatively long gage lengths were used and the two-dimensional aspect of the state of stress was neglected.

If, however, the same beam is loaded as shown in the lower part of Figure 14.19, the strains (and stresses) in the central portion, which is subjected to constant bending moment free from the influence of the bearing pressure of the loads, are in agreement with the usual assumptions for simple bending.

FIGURE 14.18 Calculated stress concentration factors for a shaft in bending with a transverse hole as found by elastic strain method. (From Peterson and Wahl, 1936.)

FIGURE 14.19 The effect of bearing pressure of a load at the center of a beam on longitudinal strains in the beam. [From A. N. Talbott (1930). *Bull. American Railway Engineering Association*, 31.]

14.4.3 Elastic Torsional Stress Concentration at a Fillet in a Shaft

If all cross sections of a shaft are circular but the shaft contains a rather abrupt change in diameter, a localized stress occurs at the abrupt change of section. Jacobsen (1925) investigated the concentration of torsional shear stress at a fillet, where the diameter of a shaft changes more or less abruptly, depending on the radius of the fillet.

The results of the investigation are given in Figure 14.20. For example, if the radius of a circular shaft changes from 52 to 39 mm by means of a fillet with radius of 3.25 mm, then $R/r = 1.33$ and $\rho/r = 1/12 = 0.083$; the maximum elastic shear stress at the fillet as given by Figure 14.20 is approximately 1.7 times the maximum shear stress in the small shaft as found by the equation $\tau = Tr/J$, where T is the twisting moment and J is the polar moment of inertia of the cross section of the smaller shaft ($J = \pi r^4/2$).

14.4.4 Elastic Membrane Method: Torsional Stress Concentration

Griffith and Taylor (1917), by using a soap film as the elastic membrane (see Section 6.4), found the torsional shear stress in a hollow shaft at the filleted corner of a keyway and also at the center of the flat bottom of the keyway. The external and internal diameters were $2a = 254$ mm and 147 mm, respectively, and the keyway was 25.4 mm deep and 63.5 mm wide.

FIGURE 14.20 Torsional shear-stress concentration at a fillet in a shaft of two diameters.

Figure 14.21 shows the value of the ratios of the maximum torsional shear stress at the fillet for various radii r of fillet to the maximum shear stress that would be developed in the shaft if the shaft had no keyway. In other words, the ordinates to the curve give the elastic calculated stress concentration factors S_{cc} resulting from the keyway.

Ordinates to the dotted line in Figure 14.21 are the elastic stress concentration factors for the shear stress at the center of the bottom of the keyway; the stress at this point is

FIGURE 14.21 Factors of torsional shear-stress concentration at keyway in hollow shaft.

approximately twice as great as the maximum shear stress would be in the shaft if it had no keyway.

Torsional Stress at a Fillet in an Angle Section

The torsional shear stress at a sharp internal corner of a bar subject to torque is infinitely large if the material does not yield when the stress becomes sufficiently high. If the corner is rounded off by means of a fillet, the stress is reduced; the amount of reduction corresponding to fillets of different radii in an angle section was found by Griffith and Taylor (1917) by use of the soap-film method. They used a section 25.4 mm wide (Figure 14.22) and the straight portions or arms of the section were long.

The ratios of the maximum shear stress at the fillet to the shear stress in the straight portion or arm of the angle section for various radii of fillets are given in Table 14.4. These values show that a small fillet has a large influence in reducing the stress at the corner and that practically no advantage is gained by making the radius of the fillet larger than about 6 mm.

Note: The stress concentration factors given in the foregoing discussions are for particular forms of discontinuities. Values of stress concentration factors for many other forms of discontinuities are available in the technical literature.

14.4.5 Beams with Rectangular Cross Sections

In Chapter 7, the normal stress distribution for elastically loaded beams was assumed to be given by the flexure formula (Eq. 7.1). There are many conditions that arise in practice that produce stress distributions that differ from the one given by the flexure formula. For example, three such conditions are the following. First, residual stresses that alter the stress distribution may be present in the beam before loading. Second, concentrated loads (large loads applied over a small area; see Chapter 17) cause contact stresses that also alter the distribution of flexural stress (see Figure 14.19 and the associated discussion). Third, stress concentrations caused by abrupt changes in the cross section of the beam produce normal stress distributions that differ from those predicted by the flexure formula.

Consider a simply supported beam with rectangular cross section loaded as shown in Figure 14.23. The portion of the beam between the loads P is subjected to pure bending with moment $M = Pd$. For elastic bending, the normal stress distribution at sections far removed from the stress concentration is given by the flexure formula. Hence, the nominal value for the flexural stress is $\sigma_n = Mc/I$, where $c = h/2$ (Figure 14.23). The maximum stress at the base of the fillet is given by Eq. 14.2 as $\sigma_{\max} = S_{cc}\sigma_n = S_{cc}Mc/I$, where S_{cc} is

TABLE 14.4 Stress Ratios

Radius r of fillet (mm) (see Figure 14.22)	Ratio: maximum stress stress in arm
2.54	1.89
5.08	1.54
7.62	1.48
10.16	1.44
12.70	1.43
15.24	1.42
17.78	1.41

FIGURE 14.22 Angle section tested with soap-film method (Griffith and Taylor, 1917).

FIGURE 14.23 Stress concentration at fillet in rectangular section beam. (The beam depth is exaggerated for clarity.)

the stress concentration factor for bending. The magnitude of S_{cc} depends on the ratio of the radius ρ of the fillet to the beam depth h and the ratio of H to h (Figure 14.23). The magnitude of S_{cc} is larger for sharp notches, that is, for cases where H is large compared to h and ρ is small compared to h . Values of S_{cc} for fillets in rectangular section beams are given in Figure 14.24 as functions of H/h and ρ/h ; also, stress concentration factors for grooves in rectangular section beams are given in Figure 14.25 as functions of H/h and ρ/h .

Design of Beams Having Stress Concentrations

If a beam is made of ductile material and it is not subjected to a large number of repeated loads (fatigue loading; see Chapter 16), the effects of stress concentrations are usually disregarded. Then, the flexure formula is used in the design of the beam. However, if the beam is made of a brittle material or the beam is subjected to fatigue loading, the effect of stress concentrations must be included in the design. In the case of a beam made of a brittle material, failure loads for the beam are estimated, based on Eq. 14.2, with σ_c being equal to the ultimate strength of the material and σ_n to the nominal flexural stress. The design of beams subjected to fatigue loading is considered in Chapter 16.

FIGURE 14.24 Stress concentration factors for fillets in rectangular section beams.

FIGURE 14.25 Stress concentration factors for grooves in rectangular section beams.

EXAMPLE 14.2 Fracture Load of a Filleted Tension Member

Solution

The filleted tension member in Figure 14.16 is made of brittle material whose stress-strain diagram remains essentially linear up to its ultimate strength, $\sigma_u = 420$ MPa. Assuming that fracture of the member will occur at the base of the fillet, determine the magnitude of the tension working load P that can be applied to the member based on a safety factor $SF = 4.00$. The member has a width $w = 20.0$ mm perpendicular to the plane of the figure; also, $D = 110.0$ mm, $d = 50.0$ mm, and $\rho = 10.0$ mm.

With the dimensions given in Figure 14.16, $t = (110.0 - 50.0)/2 = 30$ mm, $t/\rho = 3$, and $\rho/d = 0.20$. Thus, by Figure 14.16, $S_{cc} = 1.83$. At fracture, $\sigma_c = \sigma_u = S_{cc}P_F/A = S_{cc}\sigma_n$, where σ_c is the calculated stress at the base of the fillet, S_{cc} is the stress concentration factor, P_F is the load at fracture, $A = wd = 20 \times 50 = 1000$ mm 2 , and σ_n is the nominal stress P_F/A . Hence, by Eq. 14.2, 420 MPa = $1.83P_F/0.001$ or $P_F = 420(0.001)10^6/1.83 = 229.5$ kN. Therefore, the working load is $P = P_F/SF = 229.5/4.00 = 57.4$ kN.

EXAMPLE 14.3 Beam with Stress Concentration

The beam in Figure E14.3 is made of cast iron ($\sigma_u = 250$ MPa), a material considered to be brittle.

- (a) If the design working load is $P = 1.50$ kN, determine the maximum stress in the beam at the fillet.
- (b) What factor of safety was used in the design of the beam?

FIGURE E14.3

Solution

Since $H = 200$ mm, $h = 100$ mm, and $\rho = 10$ mm, we have $H/h = 2.00$ and $\rho/h = 0.10$. With these values, the stress concentration factor is, by Figure 14.24, $S_{cc} = 1.77$.

(a) The maximum flexural design stress is $\sigma_{\max(D)}$ at the base of the fillet, and it is given by $\sigma_{\max(D)} = S_{cc}PLc/I = (1.77)(1500)(1400)(50)(12)/[(40)(100)^3] = 55.8$ MPa.

(b) To obtain the fracture load P_F , the working load P is multiplied by the factor of safety. Hence, the maximum flexural fracture stress is $\sigma_{\max(F)} = \sigma_u = S_{cc}(SF)PLc/I$. Therefore, the factor of safety is $SF = \sigma_u I/(S_{cc}PLc) = (250)(40)(100)^3/[(1.77)(1500)(1400)(50)(12)] = 4.48$. Since the stress-strain relationship for cast iron is essentially linear to fracture, the stress is proportional to the load. Therefore, the factor of safety could also have been obtained by dividing σ_u by $\sigma_{\max(D)}$.

14.5 EFFECTIVE STRESS CONCENTRATION FACTORS

14.5.1 Definition of Effective Stress Concentration Factor

As noted in Sections 14.1 and 14.2, calculated stress concentration factors apply mainly to ideal, elastic materials, and they depend mainly on the geometry or form of the abrupt change in section. For these reasons, they are often called *form factors*. However, in applications involving real materials, the significance of a stress concentration factor is not indicated satisfactorily by the calculated value. Rather, it is found through experience that the *significant* or *effective stress value* that indicates impending structural damage (failure) of a member depends on the characteristics of the material and the nature of the load, as well as the geometry or form of the stress raiser. Consequently, in practice, the significant (or effective) value of the stress concentration is obtained by multiplying the nominal stress by a *significant* or *effective stress concentration factor*,² S_{ce} . Often, the nominal stress is computed from an elementary stress formula, such as $\sigma_n = P/A$, $\sigma_n = Mc/I$, etc. Usually, the magnitude of S_{ce} is less than the magnitude S_{cc} of the calculated stress concentration factor for a given stress raiser.

The magnitude of S_{ce} is always obtained experimentally, in contrast to the calculated value S_{cc} . Ordinarily, S_{ce} is obtained by testing two or more samples or sets of specimens of the actual material. One specimen (or set of specimens) is prepared without the presence of the discontinuity or stress raiser, so that the nominal stress is the significant or effective stress. A second specimen (or set of specimens) is prepared with the discontinuity or stress raiser built in. The second set of specimens is tested in the same manner as the first set. For simple members, such as axial rods, beams, or torsion bars, the stress in each set of specimens is usually calculated by means of elementary formulas.

One may assume that damage (failure) in the two sets of specimens is initiated when the significant stress quantities in the specimens attain the same critical value. The loads causing these equal stress quantities are unequal. The damaging stress in the specimens with the stress raiser is, of course, caused by a smaller load. Hence, the effective stress concentration factor may be defined as the ratio of these two loads: $S_{ce} = P_n/P_e$, where P_n is the load that causes failure for the specimens without the stress concentration (the nominal load) and P_e is the load that causes failure for the specimens with the stress concentration (the effective load).

²The term strength reduction factor is sometimes used. However, one should note that the strength of the material is not reduced by the stress raiser, but rather the load-carrying capacity of the member is reduced.

Alternatively, one may recognize that the effective stress concentration factor S_{ce} is usually less than the calculated stress concentration factor S_{cc} . Hence, S_{ce} may be defined in terms of an effective stress quantity σ_e that is greater than the nominal stress quantity σ_n but is less than the calculated localized stress quantity σ_c . Consider a condition in which a stress concentration exists in a member. Using the theory of elasticity or other methods, we may determine the calculated localized stress σ_c . By experimental means, the effective stress quantity σ_e is found. Finally, the nominal stress quantity σ_n is computed by using an appropriate elementary stress formula. Then σ_c may be expressed as the nominal stress *plus* some proportion q of the *increase* in the calculated stress caused by the stress concentration. That is, $\sigma_e = \sigma_n + q(\sigma_c - \sigma_n)$. This expression can be written in terms of the nominal stress and the two stress concentration factors as follows:

$$S_{ce}\sigma_n = \sigma_n + q(S_{cc}\sigma_n - \sigma_n)$$

Thus,

$$S_{ce} = 1 + q(S_{cc} - 1) \quad (14.43)$$

and

$$q = \frac{(S_{ce} - 1)}{(S_{cc} - 1)} \quad (14.44)$$

For example, if the stress concentration is caused by a small hole in the center of a plate subjected to an axial tensile load, then the nominal stress is $\sigma_n = P/A$, and the calculated localized stress quantity is $\sigma_c = 3P/A$. Suppose that, under experimental conditions, yielding around the hole in the plate begins at an effective stress of $\sigma_e = 2P/A$. For these conditions, the proportion of the increase in calculated stress is $q = (\sigma_e - \sigma_n)/(\sigma_c - \sigma_n) = 0.5$ and the effective stress concentration factor is $S_{ce} = 2.0$.

The ratio q is called the *notch sensitivity index* of the material for the given form of discontinuity and the given type of loading. For example, in Eq. 14.43, if $q = 0$, $S_{ce} = 1$, and the material and member are said to be insensitive to the effects of the stress concentration, whereas if $q = 1$, $S_{ce} = S_{cc}$, and the member is said to be fully sensitive to the effects of the stress concentration. The value of S_{ce} (and hence q) is determined from tests as described in the foregoing. Such tests (Figure 14.26) reveal that the values of S_{ce} and q

FIGURE 14.26 The influence of radius of groove on notch sensitivity index.

depend mainly on the ability of the material and member to make adjustments or accommodations, such as local yielding, that reduce the damaging effects of the localized stress. The ability of the material to make these adjustments or accommodations depends, in turn, on the type of loading applied to the member (whether static, repeated, impact, etc.); the existence in the member of initial or residual stresses; the character of the internal structure of the material; the temperature of the member; the surface finish at the abrupt change of section; the stress gradient in the region of the stress concentration, etc. These factors are discussed briefly in the following subsections.

14.5.2 Static Loads

Ductile Materials

At abrupt changes of section in members made of *ductile* materials (especially metals) and subjected to static loads at ordinary temperatures, the localized stresses at the abrupt change of section are relieved to a large degree by localized yielding of the material that occurs largely, in metals, as slip across intercrystalline planes (see Section 1.5). Because of this action, the value of q for the conditions specified is very low and lies usually in the range from 0 to 0.1. However, if the use or function of the member is such that the amount of inelastic strain required for this relieving action must be restricted, the value of q may approach 1.0 (Figure 14.26). If the temperature of a metal member is very low when subjected to static loads, slip in the crystals seems to be reduced and is likely to be less effective in relieving the concentrated stress; hence, the value of q may be as much as 0.5 or even greater.

If the metal member is subjected to static load while at an elevated temperature, the mechanism (creep, Chapter 18) by which localized yielding occurs may cause the value of q to vary from nearly zero to nearly unity. One or both of two different inelastic mechanisms, depending on the temperature and stress imposed, may lead to this situation: 1. Creep may be caused mainly by intercrystalline slip, especially at the lower range of creep temperatures and relatively high stresses; this type of creep relieves the stress concentration to a large degree ($q = 0$, nearly); or 2. creep may be due to viscous flow of the unordered (so-called amorphous) grain boundary material, especially at higher temperatures and lower stresses, and stress concentration is relieved very little by such inelastic deformation ($q = 1$, nearly).

Brittle Materials

If a member that contains an abrupt change in cross section is made of a relatively brittle material and subjected to static loads, q will usually have a value in the range from 0.5 to unity, except for certain materials that contain many internal stress raisers inherent in the internal structure of the material such as graphite flakes in gray cast iron. An external stress raiser in the form of an abrupt change in section in such a material as gray cast iron has only a small additional influence on the strength of the member and, hence, the value of q is relatively small.

14.5.3 Repeated Loads

If a member has an abrupt change in section and is subjected to a load that is repeated many times, the mode of failure is one of progressive fracture, even though the material is classified as ductile. Under these conditions, the ability of the material to make adjustments or accommodations by localized yielding is greatly reduced. This type of fracture, known as fatigue (Chapter 16), is illustrated in Figure 14.27. The herringbone gear in

FIGURE 14.27 Fatigue cracks caused by repeated (fatigue) loading of herringbone gear.
(a) Perspective view of failed gear. (b) End view of fatigue cracks.

Figure 14.27 has several regions of stress concentration located at the root of each tooth and at the inside corners of the keyway. Because of the relative proximity of the keyway to the root of the teeth, a pair of fatigue cracks developed and joined. Normally, there is little or no evidence of yielding during fatigue crack growth. In this case, after the fatigue cracks became sufficiently long, average stress levels in the vicinity of the crack increased above yield. The subsequent yielding is commonly noticed in rough and noisy operation of the equipment. The gear was removed from service prior to complete fracture of the part. Because of yielding, the cracks remained open.

The minimal influence of yielding under repeated loads leads to a relatively large value of q , usually between 0.5 and unity. The value of unity is approached in general for the harder, heat-treated metals (including tools and machine parts) and the lower value (0.5) is approached for metals in their softer condition (such as structural steel). Furthermore, the internal structure of metals, especially of steel, has some influence on the value of q . If the pearlitic grain size in steel is very fine, q is near unity. If the grain size is very coarse, the value of q is smaller.

14.5.4 Residual Stresses

The presence of initial or residual stresses in a member at an abrupt change in section also may influence the value of q . If the member is made of ductile metal and subjected to static loads at room temperature, localized yielding relieves the effects of residual stresses. Generally, in this case, it is assumed that q is not altered by the residual stresses. In contrast, if the member is made of brittle material and the residual stresses act along the same directions as the load stresses, the effects of the residual stresses may either add or subtract from the effects of the load stresses, depending on the relative signs of the load stresses and the residual stresses. Correspondingly, the magnitude of q is increased or decreased. If, however, the member is made of a ductile metal and subjected to repeated loads, the influence of initial or residual stresses is uncertain. The relatively large inelastic deformation that occurs (in a small volume of the member surrounding the stress concentration) in low cycle fatigue (Section 16.4) is assumed generally to negate any effect of residual stress on the magnitude of q . However, in the case of high cycle fatigue ($N > 10^6$, Chapter 16), inelastic deformation in the region of a stress concentration is ordinarily minimal and residual stresses are assumed generally to alter the magnitude of q ; the magnitude of q may either increase or decrease, depending on the sign of the residual stresses.

14.5.5 Very Abrupt Changes in Section: Stress Gradient

Let the change in section of a member be very abrupt; that is, let the hole, fillet, or groove, etc., forming the abrupt change in section have a very small characteristic dimension compared to the dimensions of the section, so that the calculated stress gradient is steep in the region of stress concentration. The value of S_{cc} for such a stress raiser is large, but the value of S_{ce} found from tests of such members, under either static or repeated loads, is usually much smaller than S_{cc} ; that is, the value of q is smaller than would be found from tests of members of the same material with less abrupt changes of section. Figure 14.26 gives the results of tests of specimens having an abrupt change of section caused by a circumferential groove that exhibit these features. In this figure, the value of q is plotted as the ordinate, and the radius of the groove at the abrupt change of section is plotted as the abscissa.

The results of these tests are represented by smooth curves drawn through points (not shown) representing the test data. The data used for each curve were obtained by test-

ing specimens of the same material, with the specimens being identical except for the size of the groove radius. The upper curve is for static load tests of specimens of Kriston (a plastic), which is a very brittle material. The other curves are for repeated bending-load tests of steels. In these tests, the unpublished results of Moore, Jordan, and Morkovin, the values of a/ρ and t/ρ were kept constant, which means that the value of S_{ce} was kept constant (see Neuber's nomograph, Figure 14.10). However, the groove radius ρ was varied and all these curves show that when the groove radius approaches very small values, q is quite small, but when the groove radius is relatively large, the value of q approaches unity.

The results of these tests indicate that the damaging effects on a member from notches having small radii at the roots of the notches such as scratches, small holes, grooves, fillets, or small inclusions are considerably less than would be indicated by the large values of the theoretical stress at such stress raisers; in other words, q (and hence S_{ce}) is relatively small. Much of the available data for the value of S_{ce} and q have been obtained by conducting repeated load tests of specimens with cross sections of relatively small dimensions containing fillets, grooves, holes, etc., having small radii. These data furnish valuable information for computing significant stresses in a member having such discontinuities within the range of conditions used in the tests, but the values of q are probably unrealistically small for use in computing S_{ce} by Eq. 14.43 for holes, fillets, grooves, etc., whose radii are relatively large.

14.5.6 Significance of Stress Gradient

The question naturally arises as to why the value q for a given material under a given type of loading should depend on the value of the root radius of the notch when it is small, as indicated by the curves of Figure 14.26. Much discussion of this question is found in the technical literature, but no completely satisfactory reason can be given. A possible explanation is as follows: At one or more points on the surface of the member at the root of the notch, the stress concentration will have its highest value, but at nearby points in the member in any direction from the root of the notch, the values of the stress diminish. For most notches, the highest rate (stress gradient) at which the stress diminishes occurs at points in a cross section of the member at the notch root. Let S be the stress gradient at the root of the notch; that is, S is the slope of a line that is tangent at the root of the notch to the curve of stress distribution on the cross section at the root of the notch. This slope gives the rate at which the stress is diminishing at points just underneath the root of the notch. If S is large, the stress magnitude will diminish rapidly so that the stress at a point just underneath the root of the notch will be only slightly larger than the value given at this point by the ordinary (nominal) stress equation.

It may be shown that S for notches such as holes, fillets, and grooves is given approximately by the following equation:

$$S = \frac{2.5\sigma_{max}}{\rho} = \frac{1.5S_{ce}\sigma_n}{\rho} \quad (14.45)$$

From Eq. 14.45, it is seen that, for given values of nominal stress σ_n and S_{ce} , if ρ becomes small, the value of S becomes very large. When ρ is small and S large, the magnitude of the concentrated stress diminishes so rapidly that only a very thin layer of material at the root of the notch is subjected to the stress concentration. This means that the so-called adjustments or accommodations that take place in the material, which tend to relieve high stresses, can take place more easily since such a small amount of material is involved. Furthermore, the machining and polishing of a specimen at the root of the notch will frequently result in an increase of the ability of the material in this thin layer (by work

hardening) to resist stress. The greater apparent ability of this thin layer of material to resist higher stress plus the fact that the unchanged material (parent material) under this layer is not required to resist the highly concentrated stress also help explain why q becomes so much smaller as ρ becomes very small.

The foregoing discussion of stress gradient applies mainly to so-called mechanical notches such as holes and fillets, rather than chemical notches such as corrosion pits (see Chapter 16).

14.5.7 Impact or Energy Loading

If machine parts and structural members are subjected to impact or energy loading, for example, if a member is required to absorb energy delivered to it by a body having a relatively high velocity when it comes in contact with the member, localized stresses have, in general, a large influence in decreasing the load-carrying capacity of the member. As discussed in Chapter 3 (Eq. 3.33 with $\sigma_{xx} = \sigma$ and all other stress components equal to zero), the energy absorbed per unit volume by a material when stressed within the elastic strength is $\sigma^2/(2E)$; that is, the energy absorbed by a material is proportional to the square of the stress in the material. This means that the small portions of a member where the high localized stresses occur absorb an excessive amount of energy before the main portion of the member can be stressed appreciably and, hence, before the main portion can be made to absorb an appreciable share of the energy delivered to the member. As a result, the small portion where the localized stress occurs is likely to be stressed above the yield stress of the material. Then the energy required to be absorbed may be great enough to cause rupture even if the material is relatively ductile. (A familiar method of breaking a bar of ductile metal is to file a V-notch in one side of the bar to create a local stress raiser and then clamp one end of the bar in a vise, with the notch close to the face of the vise, and strike the bar near the other end a sharp blow with a hammer so that the bar is bent with the notch on the tension side of the bar.)

Tests widely used to measure the effects of a notch under impact loads are the Charpy and Izod impact tests. However, neither of these notched-bar single-blow impact tests gives a quantitative value of S_{ce} . These tests are important primarily in determining whether or not a material of known history of manufacture and treatment is substantially the same as a similar material that has proved to be satisfactory in service. There is no satisfactory test or method for determining a value of q for stress raisers in members subjected to impact loading. The effects of repeated loads and certain other influences on stress concentration factors are discussed in Chapter 16.

14.6 EFFECTIVE STRESS CONCENTRATION FACTORS: INELASTIC STRAINS

Consider a flat plate of width l and thickness d , with symmetrically placed edge notches of radius ρ (Figure 14.28a). The elastic stress concentration factor S_{ce} for this case may be found from Figure 14.10 for given values of ρ , t , and a . The tensile stress-strain curve for the material is shown in Figure 14.28b. We consider here the problem of determining the maximum stress σ_{max} and maximum strain ϵ_{max} at the roots of the edge notches for the case where the axial load P produces inelastic deformation in the material surrounding the notches. Before we present a solution to this problem, we define certain quantities and state a theorem that is employed in obtaining this solution.

In Figure 14.28a, we assume that the stress distribution may be represented by the curve CD . The nominal stress on the cross section at the notch is σ_n . One of the quantities

FIGURE 14.28 (a) Stress distribution. (b) Stress-strain curve. (c) Strain distribution.

we wish to determine is the maximum stress σ_{\max} . In terms of the significant stress concentration factor S_{ce} and nominal stress σ_n , we have

$$\sigma_{\max} = S_{ce} \sigma_n \quad (14.46)$$

Corresponding to the nominal stress σ_n , we have the nominal strain ϵ_n , where (σ_n, ϵ_n) are the coordinates of point A in Figure 14.28b. In general, the strain distribution across the specimen and maximum strain ϵ_{\max} in the specimen are not known; see curve $C'D'$ in Figure 14.28c. Corresponding to the effective stress concentration factor S_{ce} , we define a strain concentration factor E_{ce} by the relation

$$E_{ce} = \frac{\epsilon_{\max}}{\epsilon_n} \quad (14.47)$$

We wish to determine the values of both σ_{\max} and ϵ_{\max} . From curve OAB of Figure 14.28b, we note that $(\sigma_{\max}, \epsilon_{\max})$ are the coordinates of point B. For this purpose, we employ a theorem due to Neuber (1961a).

14.6.1 Neuber's Theorem

For relatively sharp notches, the following relation among S_{ce} , S_{cc} , and E_{ce} exists:

$$S_{ce} E_{ce} = S_{cc}^2 \quad (14.48)$$

where S_{ce} and E_{ce} are defined by Eqs. 14.46 and 14.47, respectively, and S_{cc} is the calculated (theoretical) stress concentration factor.

Equation 14.48 holds for σ_{\max} above and below the elastic limit of the material. For example, when σ_{\max} is below the elastic limit, $S_{ce} = S_{cc}$ and also $E_{ce} = S_{cc}$. Hence, Eq. 14.48 is satisfied identically. When σ_{\max} is above the elastic limit, $S_{ce} < S_{cc}$. Hence, by Eq. 14.48, $E_{ce} > S_{cc}$. Substituting Eqs. 14.46 and 14.47 into Eq. 14.48, we find

$$\sigma_{\max} \epsilon_{\max} = S_{cc}^2 \sigma_n \epsilon_n \quad (14.49)$$

Equation 14.49 may be used to determine the values of σ_{\max} and ϵ_{\max} (coordinates of points *B*, Figure 14.28*b*), since in a typical problem the values of S_{cc} , σ_n , and ϵ_n are usually available; that is, the load, dimensions of the member, stress-strain curve of the material, and value of S_{cc} are known or obtainable. Thus, with these values known, Eq. 14.49 may be written

$$\sigma_{\max} \epsilon_{\max} = \text{constant} \quad (14.50)$$

Equation 14.50 represents a hyperbola in (σ, ϵ) space (Figure 14.28*b*). The intersection of this hyperbola with the stress-strain curve occurs at point *B* (Figure 14.28*b*). Thus, by plotting Eq. 14.50 in Figure 14.28*b*, we locate point *B* and, hence, we may read the values of σ_{\max} and ϵ_{\max} as the coordinates of point *B*. Then, substituting σ_{\max} and ϵ_{\max} values into Eqs. 14.46 and 14.47 yields values of S_{ce} and E_{ce} , respectively.

EXAMPLE 14.4 Application of Neuber's Theorem

Consider a low-carbon steel with the stress-strain diagram shown in Figure E14.4*a*. Let the nominal stress in a notched specimen (Figure 14.28*a*) be $\sigma_n = 105$ MPa. From Figure E14.4*a*, we find $\epsilon_n = 0.0005$. Also, let $S_{cc} = 2.43$. By Eq. 14.49 we obtain

$$\sigma_{\max} \epsilon_{\max} = 0.31$$

This curve intersects the stress-strain curve at point *B* (Figure E14.4*a*). For point *B*, we find $\sigma_{\max} = 236.3$ MPa and $\epsilon_{\max} = 0.0013$. Hence, by Eq. 14.46,

$$S_{ce} = \frac{\sigma_{\max}}{\sigma_n} = \frac{236.3}{105} = 2.25$$

This value of S_{ce} corresponds to the value of the ordinate of point *C* (Figure E14.4*b*) with an abscissa value of $\sigma_n = 105$ MPa. Proceeding in a similar manner, we may plot a continuous curve *FCG* of values of S_{ce} as shown in Figure E14.4*b*. For values of $\sigma_n < 58$ MPa (abscissa of point *F*), $S_{ce} = \sigma_{\max}/\sigma_n = 2.43 = S_{cc}$. For values of $\sigma_n > 58$ MPa, S_{ce} decreases from the value of 2.43 to 1.5 at point *G*. In this region of decreasing value of S_{ce} (from point *F* to point *G*), $S_{ce} < S_{cc}$. In this region, S_{ce} is the significant (effective) stress concentration factor rather than S_{cc} .

Three other curves for values of S_{cc} equal to 2.06, 1.88, and 1.60, respectively, are also plotted in Figure E14.4*b*, employing the method for $S_{cc} = 2.43$. In addition, experimental values obtained by Neuber (1961*b*) are also shown.

FIGURE E14.4 (a) Stress-strain diagram. (b) Stress concentration factor for low-carbon steel of (a). Experimental data from Neuber (1961*b*).

PROBLEMS

Section 14.2

14.1. For the flat bar in Figure C of Table 14.3, let $b = 16t$, $c = 17t$, and $\rho = t$ (circular hole). By means of Neuber's nomograph (Figure 14.10), show that, for the bar loaded in tension, S_{cc} is approximately 3. Note that, for this case, the half-width c of the bar is large compared to the radius of the hole.

14.2. With $\rho = t$, solve Problem 14.1 for

a. $b = 4t$ and $c = 5t$

b. $b = t$ and $c = 2t$

14.3. For the flat bar in Figure A of Table 14.3, let $t = 4\rho$ and $b = 16\rho$. By Neuber's nomograph (Figure 14.10), determine the value of S_{cc} for the cases where the bar is subjected to

a. axial tensile load

b. bending

14.4. A cylindrical shaft has a circular groove, the depth of the groove is $t = 6.00$ mm, and the radius at the root of the groove is $\rho = 2.20$ mm. (See Figure D, Table 14.3.) The radius of the cross section at the root of the groove is $b = 60$ mm. By Neuber's nomograph (Figure 14.10), determine the value of S_{cc} for the cases where the shaft is subjected to

a. axial tensile load

b. bending

c. torsion

14.5. The rectangular section tension member in Figure P14.5 is made of a brittle material for which $\sigma_u = 300$ MPa. The member dimension into the plane of the figure is 20 mm. Determine the design load P of the member using a safety factor $SF = 3.50$.

FIGURE P14.5

14.6. A 100-mm diameter steel ($E = 200$ GPa) tension member has a semicircular groove with depth equal to the radius $\rho = 5$ mm (Figure P14.6). Short-gage-length electrical strain gages are cemented to the bottom of the groove and to the member at a

location more than 100 mm from the groove. An axial load produces axial strain readings of 0.00100 at the bottom of the groove and 0.00032 at the location away from the groove. Assuming elastic material behavior, determine the stress concentration factor for the groove and magnitude of the axial load P . Assume that the state of stress at the bottom of the groove is uniaxial.

FIGURE P14.6

14.7. The stress concentration factor for a hole in a beam is approximately 3.00, if the diameter of the hole is small compared to the depth of the beam. Two 10.0-mm diameter holes are drilled through the beam (Figure P14.7) at equal distances from the neutral surface. Using the moment of inertia for the net section through the holes and $S_{cc} = 3.00$, determine the magnitude of bending moment M for the case in which the limiting flexural stress is 120 MPa

a. for $y' = 50.0$ mm to the outer edges of the holes

b. for $y' = 75.0$ mm

FIGURE P14.7

the perimeter of the hole is a maximum, the magnitude of the maximum tensile stress in the plate, and its location.

14.10. A thin-wall cylindrical tank, of diameter D and wall thickness h , is subjected to internal pressure p . A small circular hole exists in the wall of the cylinder. By means of Eqs. 14.29–14.32, derive expressions for the maximum stresses σ_A and σ_B

Section 14.3

14.8. In Example 14.1, let the hole be circular rather than elliptical. For stresses σ_1 , σ_2 as given,

a. determine the maximum tensile stress in the plate

b. determine the maximum compressive stress in the plate

14.9. In Example 14.1, let the ratio $b/a = 5$. Determine the orientation of the hole (value of θ) for which the tensile stress at

at the hole, on longitudinal and transverse sections of the tank, respectively. Assume that the material remains elastic.

14.11. A thin-wall cylindrical pressure vessel, of diameter D and wall thickness h , is filled with a fluid whose weight density is γ (force per unit volume). The fluid is pressurized until the average pressure in the vessel is p (force per unit area). Assume that the difference in pressure between the top and bottom of the tank is small enough to be neglected. The vessel is supported near its ends on horizontal supports a distance l apart. Design considerations require that a small circular hole be drilled into the vessel at midspan at either the top (point A) or bottom (point B) (Figure P14.11).

Show that if the hole is drilled at point A , the maximum stress at the hole resulting from the fluid and pressure is

$$\sigma_A = (5pD/4h) + (\gamma^2/8h)$$

and if the hole is drilled at point B ,

$$\sigma_B = (5pD/4h) - (\gamma l^2/8h)$$

The weight of the vessel is neglected in estimating the bending stresses at section AB , and the bending stress is assumed to be smaller than the circumferential stress.

FIGURE P14.11

14.12. Let the shaft of Problem 14.4 be subjected simultaneously to a bending moment $M = 15.0 \text{ kN} \cdot \text{m}$ and torsional moment $T = 30.0 \text{ kN} \cdot \text{m}$. With the stress concentration factors determined in Problem 14.4, compute the following stress quantities that occur in the shaft at the root of the groove:

- the maximum principal stress
- the maximum shear stress
- the octahedral shear stress

Section 14.4

14.13. A rectangular bar of mild steel has a yield point of $Y = 276 \text{ MPa}$ and a thickness of 7.0 mm. The bar is subjected to a tensile load P (Figure P14.13).

a. Determine the value of P that will first cause yielding at some point in the bar.

b. Determine the value of P that will first cause a section of the bar to become fully plastic.

FIGURE P14.13

14.14. The bar of Problem 14.13 is redesigned so that the circular hole has a diameter of 26 mm. The other dimensions remain unchanged.

a. Determine the value of P that will first cause yielding at some point in the bar.

b. Determine the value of P that will first cause a section of the bar to become fully plastic.

14.15. A rectangular section tension member has semicircular grooves as shown in Figure P14.15. The thickness of the member is 40 mm. The member is made of a ductile metal that has a yield strength $Y = 350 \text{ MPa}$. Determine the failure load for static loading.

FIGURE P14.15

14.16. The tension member in Figure P14.16 has a rectangular cross section with a thickness of 20 mm. If $P = 80 \text{ kN}$, determine the maximum normal stress at a section through the hole and at the section through the base of the fillets.

FIGURE P14.16

14.17. A rectangular section beam has grooves as shown in Figure 14.25. If $H = h + 2\rho$ and $\rho = 0.20h$, determine the stress concentration factor.

14.18. The beam in Figure P14.18 is made of steel ($E = 200 \text{ GPa}$), has a diameter of 60.0 mm over the length of 600 mm, and has a fillet to the larger diameter. The magnitude of the stress concentration factor S_{cc} for the fillet is determined

by strain readings from a strain gage cemented to the top of the beam at the base of the fillet. A strain reading of 0.00080 was recorded when $P = 3.00 \text{ kN}$. What is the magnitude of S_{cc} for the fillet?

FIGURE P14.18

14.19. The rectangular section beam in Figure P14.19 is made of an aluminum alloy ($E = 72.0 \text{ GPa}$). Strain gages are used to determine the stress concentration factor for the grooves. One strain gage is located at the bottom of the groove and another strain gage is located some distance from the stress concentration as shown. Strain-gage readings at the groove and away from the stress concentration were recorded as 0.00250 and 0.00100, respectively. Determine the magnitudes of P and the stress concentration factor S_{cc} .

FIGURE P14.19

14.20. The beam in Figure P14.20 is made of a brittle material that has an ultimate strength $\sigma_u = 450 \text{ MPa}$. If $h = 125 \text{ mm}$ and $\rho = 15.0 \text{ mm}$, determine the magnitude of P based on a safety factor $SF = 3.50$. Assume that the material is linearly elastic up to the ultimate strength.

FIGURE P14.20

Section 14.5

14.21. A flat bar of a relatively brittle material has a fillet as shown in Figure 14.24. The thickness of the bar is 24 mm, $\rho = 3 \text{ mm}$, $h = 50 \text{ mm}$, and $H = 68 \text{ mm}$. The bar is subjected to a static moment M . If the allowable (working) stress for the material under this condition of loading is $\sigma_w = 14.0 \text{ MPa}$, compute the maximum allowable moment M_{\max} for the member. Assume that $q = 0.80$ (see Eq. 14.44).

Section 14.6

14.23. In Figure 14.28a, let $a = 30 \text{ mm}$, $t = \rho = 5 \text{ mm}$, and the thickness of the plate be $d = 12.5 \text{ mm}$. Let the load be $P = 110 \text{ kN}$. If the stress-strain curve of the material is given by Figure E14.4a, determine the stress concentration factor.

14.22. In Problem 14.12, let the twisting moment T and bending moment M be repeatedly applied through completely reversed cycles. Assume that $q = 0.80$ for the material in the shaft under repeated load. Compute the significant value of the maximum principal stress and maximum shear stress in the shaft at a cross section through the root of the groove.

14.24. Let the stress-strain diagram for Problem 14.23 be flat-topped at a stress of 258 MPa. What is the magnitude of the strain at the root of the notch when $S_{ce} = 1.10$?

REFERENCES

-
- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- COKER, E. G., and FILON, L. N. G. (1957). *A Treatise on Photoelasticity* (revised by H. T. Jessop), pp. 563–596. London: Cambridge Univ. Press.
- DOYLE, J. F., and PHILLIPS, J. W. (1989). *Manual on Experimental Stress Analysis*. Bethel, CT: Soc. for Experimental Mech.
- FROCHT, M. M. (1936). Photoelastic Studies in Stress Concentrations. *Mech. Eng.*, **58**(8): 485.
- FROCHT, M. M. (1948). *Photoelasticity*, Vols. 1 and 2. New York: Wiley.
- GRIFFITH, A. A., and TAYLOR, G. I. (1917). The Use of Soap Films in Solving Torsional Problems. In *Proceedings of the Institute of Mechanical Engineers*, London, Oct.–Dec., p. 755.
- HETÉNYI, M. (1950). *Handbook of Experimental Stress Analysis*. New York: Wiley.
- INGLIS, C. E. (1913). Stresses in the Plate due to the Presence of Cracks and Sharp Corners. *Trans. Inst. Naval Arch.*, **60**: 219.
- JACOBSEN, L. S. (1925). Torsional-Stress Concentrations in Shafts of Circular Cross-Section and Variable Diameter. *Trans. Am. Soc. Mech. Eng.*, **47**: 619.
- KOBAYASHI, A. S. (1993). *Handbook on Experimental Mechanics*, 2nd ed. Bethel, CT: Soc. for Experimental Mech.

- NEUBER, H. (1958). *Kerbspannungslehre*, 2nd ed. Berlin: Springer-Verlag.
- NEUBER, H. (1961a). Theory of Stress Concentration for Shear Strained Prismatic Bodies with Nonlinear Stress–Strain Law. *J. Appl. Mech.*, **28**, Series E (4): 544–550.
- NEUBER, H. (1961b). Research on the Distribution of Tension in Notched Construction Parts. WADD Rep. 60-906, Jan.
- PETERSON, R. E., and WAHL, A. M. (1936). Two- and Three-Dimensional Cases of Stress Concentration, and Comparison with Fatigue Tests. *Trans. Am. Soc. Mech. Eng.*, **47**: 619; **59**: A15–A22.
- PILKEY, W. D., and PETERSON, R. E. (1997). *Peterson's Stress Concentration Factors*, 2nd ed., New York: Wiley.
- SADOWSKY, M. A., and STERNBERG, E. (1949). Stress Concentrations Around a Triaxial Ellipsoidal Cavity. *J. Appl. Mech.*, **71**: 149.
- SAVIN, G. N. (1961). *Stress Concentrations Around Holes*. New York: Pergamon Press.
- TIMOSHENKO, S. P., and GOODIER, J. N. (1970). *Theory of Elasticity*, 3rd ed. New York: McGraw-Hill.

FRACTURE MECHANICS

Unexpected failure of weapons, buildings, bridges, ships, trains, airplanes, and various machines has occurred throughout the industrial world. Some of these failures have been due to poor design. However, it has been discovered that many failures have been caused by preexisting flaws in materials that initiate cracks that grow and lead to fracture. This discovery has, in a sense, led to the field of study known as fracture mechanics. The field of fracture mechanics is extremely broad. It includes applications in engineering, studies in applied mechanics (including elasticity and plasticity), and materials science (including fracture processes, fracture criteria, and crack propagation). The successful application of fracture mechanics requires some understanding of the total field. Of course, this vast subject cannot be treated fully in the few pages allotted to it here. Therefore, we have focused mainly on certain fundamental concepts. In particular, we briefly examine criteria for crack initiation and the three modes of crack extension or crack propagation (Section 15.1). Using the concept of an elliptical hole in a thin flat plate, we examine the stress distribution at the leading edge of a blunt crack (Section 15.2). By letting the minor axis of the elliptical hole go to zero, we estimate the stress distribution at the leading edge of a sharp crack and introduce the concept of stress intensity factor for the opening or tension mode of crack propagation (Section 15.3). Although fracture is influenced by many factors, such as plasticity (Chapter 4), temperature, corrosion, fatigue (Chapter 16), and creep (Chapter 18), we restrict our study mainly to linear elastic fracture mechanics (LEFM) of materials that fracture in a brittle manner. A brief discussion of some of these effects is given in Section 15.4. The reader who is interested in pursuing these topics is referred to the literature (see, e.g., the following excellent references: Liebowitz, 1968, 1971, 1972; Knott, 1979; Kanninen and Popelar, 1984; Broek, 1985, 1988; Ewalds and Wanhill, 1986; Dowling, 1998; Barsom and Rolfe, 1999). For testing methods in fracture mechanics, the reader is referred to Ewalds and Wanhill (1986) and Curbishley (1988).

For a comprehensive discussion of the history of fracture mechanics, the reader is referred to the anniversary volume honoring George R. Irwin (the father of fracture mechanics) on the occasion of his 90th birthday (Rossmannith, 1997). The volume consists of 36 contributed articles, by experts of high reputation, that outline the main developments of engineering fracture mechanics and their significance. In particular the contribution by H. P. Rossmannith, "The Struggle for Recognition of Engineering Fracture Mechanics," documents fracture-related incidences, some of which occurred in the twelfth and thirteenth centuries in Europe, during the Industrial Revolution (iron and steel structural failures), in World War II (ship failures), and in current times. Rossmannith outlines the development of notched-bar testing, testing of ductile materials, analytical fracture mechanics, fracture mechanics studies at various

laboratories around the world, linear elastic fracture mechanics, elastic-plastic fracture mechanics, dynamic fracture mechanics, and the standardization of fracture testing.

Included in the volume are chapters on fracture research in Italy (R. L. Colombo and D. Firrao), in the United Kingdom (A. A. Wells, J. Knott, and C. E. Turner), in Germany (H. P. Rossmanith), in Russia (G. P. Cherepanov), in Ukraine (V. V. Panasyuk), in France (H. D. Bui and A. Ehrlach), in Japan (T. Nishioka), and in Hong Kong and Australia (Yiu-Wing Mai). In addition, included are articles on specialized topics, such as photoelasticity and dynamic crack propagation (D. Post) and application of frozen-stress photoelasticity to linear elastic fracture mechanics (C. W. Smith). This volume is required reading for anyone with an interest in fracture mechanics.

15.1 FAILURE CRITERIA AND FRACTURE

As noted in Chapter 1, failure of a structural system may occur by excessive deflection, yield, or fracture. Unfortunately, these modes of failure do not occur in a singular fashion, since prior to failure, say, by fracture, yielding of a member may occur. Furthermore, a member may undergo considerable deflection before it fails, perhaps by extensive yielding. Consequently, failure criteria are usually based on the dominant failure mode. Thus, for yield-dominant failure of ductile metals the octahedral shear-stress (also distortional strain-energy density) and maximum shear-stress criteria seem most appropriate. For fracture-dominant failure, several types of fracture must be considered. For example, fracture may occur in a “sudden” manner (brittle materials at ordinary temperatures or structural steels at low temperatures), it may occur as brittle fracture of cracked or flawed members, it may occur in progressive stages (so-called fatiguing; Chapter 16) at general levels of stress below yield, and finally, it may occur with time at elevated temperatures (creep rupture). In contrast to yield-dominant failures, different types of failure criteria are applicable to different types of fracture-dominant failures.

Material defects are of significance in all kinds of failures. However, different types of defects influence various modes of failure differently. For example, for initiation of yielding, the significant defects tend to distort and interrupt crystal lattice planes and interfere with easy glide of dislocations. These defects are of the nature of dislocation entanglements, interstitial atoms, out-of-size substitutional atoms, grain-boundary spacings, bounded precipitate particles, etc. In general, these defects provide resistance to yielding that is essential to the proper performance of high-strength metals. However, little resistance to yielding is provided by larger defects such as inclusions, porosity, surface scratches, and small cracks, although such defects may alter the net load-bearing section.

For failure by fracture before extensive yielding of the section (fracture-dominant failure), the significant defects (size scale) depend principally on the *notch toughness* of the material. Notch toughness is a measure of the ability of a material to absorb energy in the presence of a flaw. Unfortunately, there is no clear boundary between yielding (ductile-type material) failures and fracture-dominant (brittle-type material) failures. Indeed, classification of many materials as ductile or brittle is meaningless unless physical factors such as temperature, state of stress, rate of loading, and chemical environment are specified. For example, many materials can be made to behave in a ductile manner for a given set of conditions and in a brittle manner for another set of conditions. To be more precise, one should speak of a material being in a *brittle* or *ductile state*. However, here too difficulties arise, since there is

not always a clear demarcation between brittle and ductile states. Nevertheless, it is fortuitous that for an important range of materials and conditions in either the ductile state or the brittle state, time effects, temperature, stress gradients, microstructural features, and size effects, for example, are of secondary importance. For the ductile state, it is possible to postulate failure criteria based on concepts of macroscopic states of stress that define critical values of quantities for which yielding begins (Chapter 4).

Under similar circumstances, it is also possible to postulate reasonable failure criteria based on macroscopic stress concepts for the onset of brittle fracture. In general, in contrast to materials in the ductile state, failure (fracture) states for materials in the brittle state are sensitive to both the magnitude and sign of the mean stress. The fracture states for isotropic materials in the brittle state are frequently (conveniently) represented by pyramid-like surfaces in principal stress space, which are cut (limited) by suitable tension (critical value) cutoffs (Liebowitz, 1968; Paul, 1968).

Brittle fracture problems that we consider are subdivided into three types as follows: 1. brittle fracture of members free of cracks and flaws under static loading conditions, 2. brittle fracture originating at cracks and flaws in members under static loading conditions, and 3. brittle fracture resulting from high cycle fatigue loading (Chapter 16). Another type of brittle fracture, which we do not consider, occurs at elevated temperatures after long-time creep in which small deformations occur as creep in grain boundaries (see Smith and Nicolson, 1971). This type of fracture is sometimes referred to as *creep fracture*.

15.1.1 Brittle Fracture of Members Free of Cracks and Flaws

So-called brittle materials (such as glass, gray cast iron, and chalk) exhibit nearly linear tensile stress-strain response up to their ultimate strengths. If, at the fracture location in a member made of a brittle material, the principal stress of maximum absolute magnitude is tensile in nature, fracture will occur on the plane on which this principal stress acts. Then, the maximum principal stress criterion of failure is considered to be valid for design purposes. When mean stresses at the fracture locations in members are tensile, the brittle materials in these members are considered to be loaded in a brittle state. It may be possible for the same materials in other members to be loaded in a ductile state if the mean stresses in these members are large compressive ones. See, for instance, the Mohr-Coulomb and Drucker-Prager criteria presented in Section 4.5.

15.1.2 Brittle Fracture of Cracked or Flawed Members

Cracks may be present in members before loading, created by flaws (high stress concentrations) at low nominal stress levels, or initiated and made to propagate with a large number of cycles because of fatigue loading (Chapter 16). Failure by fracture results when a crack propagates sufficiently far through the member so that the member is unable to support the load and hence fractures into two or more pieces. In general, brittle fracture consists of at least two stages: crack initiation and crack extension or crack propagation. Once a crack has been initiated, subsequent crack propagation may occur in several ways, depending on the relative displacements of the particles in the two faces (surfaces) of the crack. Three basic modes of crack surface displacements are Mode I, the opening mode (Figure 15.1a); Mode II, the sliding mode (Figure 15.1b); and Mode III, the tearing mode (Figure 15.1c). In Mode I, the opening mode, the crack surfaces move directly apart. In Mode II, the sliding mode, the crack surfaces move normal to the crack tip and remain in the plane of the crack. In the tearing mode, Mode III, the crack surfaces move parallel to

FIGURE 15.1 (a) Mode I (opening). (b) Mode II (sliding). (c) Mode III (tearing).

the crack tip and again remain in the plane of the crack. The most general case of crack surface displacements, the so-called mixed-mode, is obtained by superposition of these basic three modes. We follow the convention of adding Roman numeral subscripts I, II, III to symbols associated with quantities that describe Modes I, II, III, respectively.

In isotropic materials, brittle fracture usually occurs in Mode I. Consequently, we confine our attention mainly to Mode I in establishing fracture criteria for sudden fracture of flawed members when the materials in these members are loaded in the brittle state. Although fractures induced by sliding (Mode II) and tearing (Mode III) do occur, their frequency is much less than the opening mode fracture (Mode I). Although the combined influence of two or three modes of crack extension has been studied (Paris and Sih, 1965), we do not consider such problems here. However, we do note that improvement of fracture resistance for Mode I usually results in improved resistance to mixed-mode crack extension.

The crack surfaces, which are stress-free boundaries in the neighborhood of the crack tip, strongly influence the distribution of stress around the crack. More remote boundaries and remote loading affect mainly the intensity of the stress field at the crack tip. Elastic stress analysis of cracks leads to the concept of *stress intensity factor*, which is employed to describe the elastic stress field surrounding the crack tip. As noted above, the motion of crack surfaces can be divided into three types, with corresponding stress fields. Hence, three stress intensity factors K_I , K_{II} , and K_{III} are employed to characterize the stress fields for these three modes. The dimensions of stress intensity factor K are $[\text{stress}] \times [\text{length}]^{1/2}$. The factor K depends on specimen dimensions and loading conditions. In general, K is proportional to $[\text{average stress}] \times [\text{crack length}]^{1/2}$. When K is known for a given mode (say K_I), stresses and displacements in the neighborhood of the crack tip can be calculated (Section 15.2). The stresses are inversely proportional to the square of the distance from the crack tip, becoming infinite at the tip. In general, fracture criteria for brittle fracture are based on critical values of the stress intensity factor, for which the crack rapidly propagates (leading to fracture).

To determine the load or loads required to cause brittle fracture of a cracked member or structure, it is necessary that relations be developed so that K can be determined for the member or structure and that the critical value K_C can be determined for the material. Test specimens have been developed to measure the critical value of K for the opening mode

(Mode I); when certain test conditions are satisfied, the critical value is designated as K_{IC} , and it is called *fracture toughness*. Fracture toughness K_{IC} is considered to be the material property measure of resistance to brittle fracture (Srawley and Brown, 1965).

The designs of test specimens recommended in ASTM and British standards to determine values of K_{IC} are indicated in Figure 15.2. The relative dimensions of the two test specimens in Figure 15.2 are specified by the magnitude of W . The minimum magnitude of W depends on the values of material properties K_{IC} and the yield stress Y of the material. The derivation of K is based on a linear elastic solution. Therefore, the stress state at the crack tip of the test specimen used to determine K_{IC} should approximate linear elastic conditions as closely as possible. If the magnitude of the thickness $B = W/2$ (Figure 15.2) is small, appreciable inelastic deformation occurs at the tip of the crack and the measured value of K_C is larger than K_{IC} . Values of toughness that exceed K_{IC} are defined as K_C . As B is increased in magnitude, the measured value of K approaches a minimum value obtained when the inelastic deformation at the tip of the crack is held to a minimum, that is, for nearly linear elastic conditions. *This will occur when the state of stress at the tip of the crack over most of the width of the specimen is that associated with plane strain.* To ensure plane strain conditions over the major length of the crack tip, it has been recommended (Knott, 1979) that the magnitude of B satisfy the relation

$$B \geq 2.5 \left(\frac{K_{IC}}{Y} \right)^2 \quad (15.1)$$

Because of the large size of specimens required to satisfy Eq. 15.1 for some materials, the expense of specimen preparation and testing may be large. Wessel (1969) has obtained values of K_{IC} for an A533B steel at several temperatures as indicated in Figure 15.3. At temperatures of -150°C and 10°C , Eq. 15.1 gives values for B of 7.4 mm and 242.0 mm, respectively. The large variation of K_{IC} with temperature indicated in Figure 15.3 is typical of relatively low strength structural steels. Nonferrous alloys and very high strength steels show a rather small variation of K_{IC} with temperature. Room-temperature values of K_{IC} for several metals are listed in Table 15.1. Except for the data for A533B steel that were taken from Figure 15.3, the other data in Table 15.1 were taken from published papers.¹

FIGURE 15.2 Standard toughness specimens. (a) Single edge-cracked bend specimen. (b) Compact tension specimen.

¹H. D. Greenberg, E. T. Wessel, and W. H. Pyle, 1970; E. A. Steigerwald, 1969; W. A. Logsdon, 1975; F. G. Nelson, P. E. Schilling, and J. G. Faufman, 1972; C. N. Freed, 1968.

FIGURE 15.3 Temperature dependence of K_{Ic} for A533B steel.TABLE 15.1 K_{Ic} Critical Stress Intensity Factor (Fracture Toughness)^a

Material	σ_u [MPa]	Y [MPa]	K_{Ic} [MPa·√m]	Minimum values for B, a, t [mm]
Alloy Steels				
A533B	—	500	175	306.0
2618 Ni Mo V	—	648	106	66.9
V1233 Ni Mo V	—	593	75	40.0
124 K 406 Cr Mo V	—	648	62	22.9
17-7PH	1289	1145	77	11.3
17-4PH	1331	1172	48	4.2
Ph 15-7Mo	1600	1413	50	3.1
AISI 4340	1827	1503	59	3.9
Stainless Steel				
AISI 403	821	690	77	31.1
Aluminum Alloys				
6061-T651	352	299	29	23.5
2219-T851	454	340	32	22.1
7075-T7351	470	392	31	15.6
7079-T651	569	502	26	6.7
2024-T851	488	444	23	6.7
Titanium Alloys				
Ti-6Al-4Zr-2Sn-0.5Mo-0.5V	890	836	139	69.1
Ti-6Al-4V-2Sn	852	798	111	48.4
Ti-6.5Al-5Zr-1V	904	858	106	38.2
Ti-6Al-4Sn-1V	889	878	93	28.0
Ti-6Al-6V-2.5Sn	1176	1149	66	8.2

^aRoom temperature data.

To use values of K_{IC} from Table 15.1 in design, it is necessary that formulas for K_I be derived for typical load-carrying members. A few formulas for K_I for several geometric configurations and loads are given in Table 15.2. These formulas along with others may be found in Paris and Sih (1965). We assume that the dimensions of each member are such that the state of stress at the crack tip over most of the thickness of the member is linearly elastic so that $K_I = K_{IC}$ at initiation of crack propagation. To ensure that the state of stress is linearly elastic for each of the cases in Table 15.2, it is assumed that the magnitudes of a and thickness t satisfy the relation

$$a, t \geq 2.5 \left(\frac{K_{IC}}{Y} \right)^2 \quad (15.2)$$

In fracture mechanics it is customary that the width of a crack with two tips is denoted $2a$ (cases 1, 2, and 3 in Table 15.2) and all cracks with one tip are denoted a (cases 4, 5, and 6 in Table 15.2). This convention should be followed in using data generated by other experimentalists; otherwise, erroneous results will occur.

Fracture mechanics analysis is also employed in establishing failure criteria for general yielding as well as fracture criteria for materials loaded in the ductile state (Knott, 1979). These topics are beyond the scope of this book.

EXAMPLE 15.1 Longitudinal Cracks in Pressurized Pipes

General experience in nondestructive testing of pressurized pipes made of various materials indicates that longitudinal cracks of a maximum length of 10 mm may be present. There is concern that the pipe will undergo sudden fracture. Hence, an estimate of the maximum allowable pressure is required. Consider two cases, one for which 17-4PH precipitation hardening steel heat-treated to the properties in Table 15.1 is used and the other for which Ti-6Al-4Sn-1V titanium alloy heat-treated to the properties in Table 15.1 is used.

Solution

By fracture mechanics concepts, unstable crack growth (crack propagation) occurs at a load level for which the potential energy available for crack growth exceeds the work done in extending the crack (creating additional crack surface). For the pressurized pipe, the stress state of the crack corresponds to that of Case 1 of Table 15.2; see also Figure E15.1. Thus, $K_I = \sigma\sqrt{\pi a}$, where a is the crack half-length, and $\sigma = pr/t$, where p is the internal pressure, r is the pipe inner radius, and t is the pipe thickness. By fracture mechanics concepts, $K_I = K_{IC}$ for unstable crack growth.

FIGURE E15.1

TABLE 15.2 Stress Intensity Factors K_I

Case 1: Infinite sheet with through- thickness crack and uniform tension at infinity. Griffith's crack	Case 2: Periodic array of through-thickness cracks in infinite sheet with uniform tension at infinity	Case 3: Central crack in finite-width strip subjected to uniform tension at infinity	Case 4: Single-edge crack in finite-width sheet	Case 5: Double-edge crack in finite-width sheet	Case 6: Edge crack in beam in bending																																																																																																																																																																																																															
																																																																																																																																																																																																																				
$K_I = \sigma\sqrt{\pi a}$	$K_I = \sigma\sqrt{\pi a}f(\lambda); \lambda = \frac{a}{c}$	$K_I = \sigma\sqrt{\pi a}f(\lambda); \lambda = \frac{a}{c}$	$K_I = \sigma\sqrt{\pi a}f(\lambda); \lambda = \frac{a}{c}$	$K_I = \sigma\sqrt{\pi a}f(\lambda); \lambda = \frac{a}{c}$	$K_I = \sigma\sqrt{\pi a}f(\lambda)$ $\lambda = \frac{a}{2c}$ $\sigma = \frac{3M}{2tc^2}$																																																																																																																																																																																																															
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> </tr> </thead> <tbody> <tr><td>0.1</td><td>1.00</td><td>0.1</td><td>1.01</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0.1</td><td>1.02</td></tr> <tr><td>0.2</td><td>1.02</td><td>0.2</td><td>1.03</td><td>0.2</td><td>1.37</td><td>0.2</td><td>1.12</td><td>0.2</td><td>1.06</td></tr> <tr><td>0.3</td><td>1.04</td><td>0.3</td><td>1.06</td><td>0.4</td><td>2.11</td><td>0.4</td><td>1.14</td><td>0.3</td><td>1.16</td></tr> <tr><td>0.4</td><td>1.08</td><td>0.4</td><td>1.11</td><td>0.5</td><td>2.83</td><td>0.5</td><td>1.15</td><td>0.4</td><td>1.32</td></tr> <tr><td>0.5</td><td>1.13</td><td>0.5</td><td>1.19</td><td></td><td></td><td>0.6</td><td>1.22</td><td>0.5</td><td>1.62</td></tr> <tr><td>0.6</td><td>1.21</td><td>0.6</td><td>1.30</td><td></td><td></td><td>0.6</td><td>2.10</td><td></td><td></td></tr> </tbody> </table>	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02	0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06	0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16	0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32	0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62	0.6	1.21	0.6	1.30			0.6	2.10			<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> </tr> </thead> <tbody> <tr><td>0.1</td><td>1.00</td><td>0.1</td><td>1.01</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0.1</td><td>1.02</td></tr> <tr><td>0.2</td><td>1.02</td><td>0.2</td><td>1.03</td><td>0.2</td><td>1.37</td><td>0.2</td><td>1.12</td><td>0.2</td><td>1.06</td></tr> <tr><td>0.3</td><td>1.04</td><td>0.3</td><td>1.06</td><td>0.4</td><td>2.11</td><td>0.4</td><td>1.14</td><td>0.3</td><td>1.16</td></tr> <tr><td>0.4</td><td>1.08</td><td>0.4</td><td>1.11</td><td>0.5</td><td>2.83</td><td>0.5</td><td>1.15</td><td>0.4</td><td>1.32</td></tr> <tr><td>0.5</td><td>1.13</td><td>0.5</td><td>1.19</td><td></td><td></td><td>0.6</td><td>1.22</td><td>0.5</td><td>1.62</td></tr> <tr><td>0.6</td><td>1.21</td><td>0.6</td><td>1.30</td><td></td><td></td><td>0.6</td><td>2.10</td><td></td><td></td></tr> </tbody> </table>	λ	$f(\lambda)$	0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02	0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06	0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16	0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32	0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62	0.6	1.21	0.6	1.30			0.6	2.10			<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> <th>λ</th><th>$f(\lambda)$</th> </tr> </thead> <tbody> <tr><td>0.1</td><td>1.00</td><td>0.1</td><td>1.01</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0($c \rightarrow \infty$)</td><td>1.12</td><td>0.1</td><td>1.02</td></tr> <tr><td>0.2</td><td>1.02</td><td>0.2</td><td>1.03</td><td>0.2</td><td>1.37</td><td>0.2</td><td>1.12</td><td>0.2</td><td>1.06</td></tr> <tr><td>0.3</td><td>1.04</td><td>0.3</td><td>1.06</td><td>0.4</td><td>2.11</td><td>0.4</td><td>1.14</td><td>0.3</td><td>1.16</td></tr> <tr><td>0.4</td><td>1.08</td><td>0.4</td><td>1.11</td><td>0.5</td><td>2.83</td><td>0.5</td><td>1.15</td><td>0.4</td><td>1.32</td></tr> <tr><td>0.5</td><td>1.13</td><td>0.5</td><td>1.19</td><td></td><td></td><td>0.6</td><td>1.22</td><td>0.5</td><td>1.62</td></tr> <tr><td>0.6</td><td>1.21</td><td>0.6</td><td>1.30</td><td></td><td></td><td>0.6</td><td>2.10</td><td></td><td></td></tr> </tbody> </table>	λ	$f(\lambda)$	0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02	0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06	0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16	0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32	0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62	0.6	1.21	0.6	1.30			0.6	2.10																		
λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$																																																																																																																																																																																																											
0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02																																																																																																																																																																																																											
0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06																																																																																																																																																																																																											
0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16																																																																																																																																																																																																											
0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32																																																																																																																																																																																																											
0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62																																																																																																																																																																																																											
0.6	1.21	0.6	1.30			0.6	2.10																																																																																																																																																																																																													
λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$																																																																																																																																																																																																											
0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02																																																																																																																																																																																																											
0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06																																																																																																																																																																																																											
0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16																																																																																																																																																																																																											
0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32																																																																																																																																																																																																											
0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62																																																																																																																																																																																																											
0.6	1.21	0.6	1.30			0.6	2.10																																																																																																																																																																																																													
λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$	λ	$f(\lambda)$																																																																																																																																																																																																											
0.1	1.00	0.1	1.01	0($c \rightarrow \infty$)	1.12	0($c \rightarrow \infty$)	1.12	0.1	1.02																																																																																																																																																																																																											
0.2	1.02	0.2	1.03	0.2	1.37	0.2	1.12	0.2	1.06																																																																																																																																																																																																											
0.3	1.04	0.3	1.06	0.4	2.11	0.4	1.14	0.3	1.16																																																																																																																																																																																																											
0.4	1.08	0.4	1.11	0.5	2.83	0.5	1.15	0.4	1.32																																																																																																																																																																																																											
0.5	1.13	0.5	1.19			0.6	1.22	0.5	1.62																																																																																																																																																																																																											
0.6	1.21	0.6	1.30			0.6	2.10																																																																																																																																																																																																													

Case A (17-4PH Precipitation Hardening Steel)

By Table 15.1, $K_{IC} = 48 \text{ MPa}\sqrt{\text{m}}$. We find the maximum allowable pressure to be

$$p_{\max} = \frac{t}{r} \frac{K_{IC}}{\sqrt{\pi a}} = \frac{48\sqrt{1000}}{\sqrt{5\pi}} \frac{t}{r} = 382 \frac{t}{r} \quad (\text{a})$$

If, however, the pressure p is fixed, the critical value of the ratio t/r is

$$\left(\frac{t}{r}\right)_{\text{critical}} = 0.00261 p$$

These results assume that the thickness t is greater than 4.2 mm so that Eq. 15.2 is satisfied. If the crack half-length is decreased in magnitude, the fracture pressure given by Eq. (a) increases in magnitude; the computed value is no longer valid for $a < 4.2$ mm.

Case B (Ti-6Al-4Sn-1V Titanium Alloy)

By Table 15.1, $K_{IC} = 93 \text{ MPa}\sqrt{\text{m}}$. As in Case A, by fracture mechanics

$$p_{\max} = \frac{t}{r} \frac{K_{IC}}{\sqrt{\pi a}} = \frac{93\sqrt{1000}}{\sqrt{5\pi}} \frac{t}{r} = 742 \frac{t}{r}$$

This pressure probably would not cause brittle fracture. Even if the thickness t was equal to or greater than 28 mm, the crack half-length $a = 5$ mm is much less than that required (28 mm) to satisfy Eq. 15.2.

15.2 THE STATIONARY CRACK

The solution to the stress concentration problem for an elliptical hole may be used to obtain an estimate of the stress distribution in the neighborhood of the tip of a crack (either blunt or sharp). As noted in Section 14.2, the tangential stress component $\sigma_{\beta\beta}$ around an elliptical hole in an infinite plate (sheet) subjected to uniform tensile stress σ in a direction perpendicular to the major axis of the hole depends on the ratio a/b (Eq. 14.11). Hence, as $a/b \rightarrow \infty$ (the elliptical hole becomes a crack), the maximum value of $\sigma_{\beta\beta}$ becomes very large. For example, for $a/b = 100$, $\sigma_{\beta\beta(\max)} = 201\sigma$; for $a/b = 1000$, $\sigma_{\beta\beta(\max)} = 2001\sigma$; etc. For sufficiently large ratios of a/b , the radius ρ of curvature at the edge of the major axis of the elliptical hole decreases but remains finite. If we take the radius ρ very small (but nonzero), the elliptical hole solution (at the end of the major axis of the hole) is used as the solution for a blunt crack.

As the ratio $b/a \rightarrow 0$, we consider that $\rho \rightarrow 0$, and we are led to the case of a sharp crack of length $2a$ in an infinite plate with uniform stress σ applied at infinity in a direction perpendicular to the length $2a$. The stress distribution in the neighborhood of a *sharp crack tip* may be obtained directly from the elliptical hole problem by considering the case $b \rightarrow 0$.

In terms of ρ , the stress concentration factor S_{cc} is (Eq. 14.13)

$$S_{cc} = \frac{\sigma_{\beta\beta(\max)}}{\sigma} = 1 + 2 \sqrt{\frac{a}{\rho}} \quad (15.3)$$

Thus, since many geometrical holes, notches, flaws, cracks, etc., may be approximated by an elliptical hole, it is to be expected that as $\rho \rightarrow 0$, $S_{cc} \rightarrow \infty$. All tabulated solutions of the crack problem exhibit this behavior. Most of the studies of fracture mechanics are directed toward the behavior of the stress solution in the neighborhood of a crack tip, as $\rho \rightarrow 0$.

To examine the normal stresses in the neighborhood of a crack tip, it is convenient to represent the stress components in terms of (x, y) axes (Figure 15.4). Thus, for stresses along the major axes of the elliptical hole, $y = 0, x > a$, we obtain by transforming the stress components relative to the (α, β) axes (Figure 14.6) into stress components relative to the (x, y) axes (Inglis, 1913)

$$\begin{aligned}\sigma_{xx} &= F_{1(s)} - F_{2(s)} \\ \sigma_{yy} &= F_{1(s)} + F_{2(s)}\end{aligned}\quad (15.4)$$

where s is a distance parameter

$$s = \frac{x}{2B} + \sqrt{\left(\frac{x}{2B}\right)^2 - m} \quad (15.5)$$

and

$$\begin{aligned}F_{1(s)} &= \frac{\sigma}{2} \left[1 + \frac{2(1+m)}{s^2 - m} \right] \\ F_{2(s)} &= \frac{\sigma}{2} \left\{ 1 + \frac{m^2 - 1}{s^2 - m} \left[1 + \left(\frac{m-1}{s^2 - m} \right) \left(\frac{3s^2 - m}{s^2 - m} \right) \right] \right\}\end{aligned}\quad (15.6)$$

with

$$B = \frac{1}{2}(a+b), \quad m = \frac{a-b}{a+b} \quad (15.7)$$

By means of Eqs. 15.4, the stresses along the major axes in the neighborhood of the end of the major axes of an elliptical hole may be examined. By assuming that the radius of curvature ρ of a crack may be approximated by the radius of curvature of an equivalent elliptical hole (Eq. 14.12), approximations of the stress in the neighborhood of the crack may be obtained, provided $\rho \neq 0$, that is, for a blunt crack.

FIGURE 15.4 Elliptical hole in an infinite plate.

15.2.1 Blunt Crack

For the elliptical hole, let the radius of curvature be $\rho \ll a$ at the end of the major axis. Let $r = x - a$ be the distance from the end of the major axis (in the major axis direction; Figure 15.5). In the neighborhood of $x = a$, $r \ll a$. Hence, in terms of r and ρ , we may write, with Eqs. 14.12 and 15.4–15.7,

$$\begin{aligned} 2B &= a \left(1 + \sqrt{\frac{\rho}{a}} \right), \quad m = \frac{1 - \sqrt{\frac{\rho}{a}}}{1 + \sqrt{\frac{\rho}{a}}} \\ s &= 1 - \sqrt{\frac{\rho}{a}} + \sqrt{\frac{2r + \rho}{a}} \\ F_{1(s)} = F_{1(r)} &\approx \frac{\sigma}{\sqrt{\frac{2r + \rho}{a}}} \\ F_{2(s)} = F_{2(r)} &\approx \frac{\sigma \left(\frac{\rho}{a} \right)}{\left(\frac{2r + \rho}{a} \right)^{3/2}} \end{aligned} \quad (15.8)$$

Hence, in the neighborhood of the tip of the crack,

$$\sigma_{yy} = \frac{\sigma \sqrt{a}}{\sqrt{2r}} \frac{1 + \frac{\rho}{r}}{\left(1 + \frac{\rho}{2r} \right)^{3/2}} \quad (15.9)$$

At the tip of the crack, $r = 0$, and then Eq. 15.9 reduces to

$$\sigma_{yy} = 2 \sqrt{\frac{a}{\rho}} \sigma \quad (15.10)$$

which agrees with Eq. 15.3 for $a \gg \rho$.

FIGURE 15.5 Through-thickness crack in an infinite plate.

15.2.2 Sharp Crack

For the sharp crack, we may estimate the stress distribution from that of the elliptical hole by letting $b \rightarrow 0$. Then, we have

$$2B = a, \quad m = 1, \quad s = \frac{x}{a} + \sqrt{\left(\frac{x}{a}\right)^2 - 1}$$

$$x = r + a, \quad r \ll a, \quad b = 0$$
(15.11)

and by Eqs. 15.6

$$F_{1(s)} = F_{1(r)} \approx \frac{\sigma}{\sqrt{2r}}$$
(15.12)

$$F_{2(s)} = F_{2(r)} \approx \frac{\sigma}{2}$$

Hence,

$$\sigma_{yy} = \frac{\sigma\sqrt{a}}{\sqrt{2r}}$$
(15.13)

Clearly, at the crack tip ($r = 0$), the stress is singular ($\sigma_{yy} \rightarrow \infty$ as $r \rightarrow 0$).

Alternatively, in terms of x , it may be shown that

$$\sigma_{yy} = \frac{\sigma x}{\sqrt{x^2 - a^2}}$$
(15.14)

$$\sigma_{xx} = \sigma \left(\frac{x}{\sqrt{x^2 - a^2}} - 1 \right)$$

Again, at the crack tip ($x = a$), σ_{yy} and σ_{xx} become infinite. For large values of x , $\sigma_{yy} \rightarrow \sigma$ and $\sigma_{xx} \rightarrow 0$ as expected (Figure 15.5).

As we shall see in Section 15.3 in describing crack propagation, it is conventional to introduce the combination $\sigma_{yy}\sqrt{2r}$ since this factor remains finite as $r \rightarrow 0$. In addition, a factor π is introduced so that

$$K_I = \sigma_{yy}\sqrt{2\pi r} = \sigma\sqrt{\pi a}$$
(15.15)

The factor K_I is called the *stress intensity factor*. In certain fracture theories, it is assumed that the material fractures (the crack propagates) if K_I exceeds the notch toughness K_{IC} ; that is, fracture occurs when

$$K_I = \sigma_c\sqrt{\pi a} \geq K_{IC}$$
(15.16)

where σ_c is the corresponding critical tensile stress. The term stress intensity factor should not be confused with the term stress concentration factor (Eq. 14.1), which represents the ratio between the maximum stress in a region of stress concentration and the average stress.

The results of this section are of importance in fracture mechanics, failure theories, and crack propagation studies. (See Section 15.3.) One might question how, in the presence of such a high stress ($\sigma_{yy} \rightarrow \infty$, as $r \rightarrow 0$), the material can remain elastic, permitting the application of linear elastic fracture mechanics. In fact, at the tip of a sharp crack, it is

possible for a state of high hydrostatic stress to exist (in a sufficiently thick member), whereas the maximum shear stress and distortional energy density remain low. Thus, brittle fracture may occur prior to yielding.

15.3 CRACK PROPAGATION AND THE STRESS INTENSITY FACTOR

15.3.1 Elastic Stress at the Tip of a Sharp Crack

In Section 14.2, we noted that the maximum stress at the ends of an elliptical hole in an infinite plate may be quite large. For example, when the plate is subjected to an edge tensile stress σ in the direction perpendicular to the major axis of the elliptic hole, the stress at the edge of the hole is given by Eq. 14.11. Hence, if the ratio $a/b = 100$, the value of $\sigma_{\beta\beta(\max)}$ is 201σ ; if $a/b = 1000$, $\sigma_{\beta\beta(\max)} = 2001\sigma$, etc. The elliptical hole becomes very narrow and approaches the shape of an internal line crack as $a/b \rightarrow \infty$. In this case, $\sigma_{\beta\beta(\max)} \rightarrow \infty$, and we can no longer utilize the concept of stress concentration factor in describing the behavior around the crack tip.

Physically, one might expect that when loads are applied to a member that contains a line crack, the extremely large stress at the tips of the crack will cause the crack to extend or propagate. Experiments bear out this expectation in that it has been observed that the crack may propagate when the load attains a critical nominal value.² In general, under lower values of the applied stress σ , the crack may propagate slowly a short distance and stop, whereas under higher values of σ , the crack may propagate rapidly and continuously until a catastrophic separation of parts of the member occurs.

For a given member made of a given material, cracks may propagate under conditions such that the material is in the ductile state or under conditions such that the material is in the brittle state (Section 15.1). If the dimensions of the member are such that the state of stress over most of the length of the crack tip is plane strain, the crack will propagate with minimum plastic deformation occurring at the crack tip. The material in such members is considered to be loaded in the brittle state. The state of stress outside the small plastic zone is assumed to be characterized by the elasticity solution presented in Section 15.2. In the discussion that follows, we assume that the materials are loaded in the brittle state.

Investigators have attempted to explain the mechanism of crack propagation in terms of the distribution of stress in the neighborhood of the crack tip. However, in addition, to help explain the crack propagation, another concept is required. Earlier investigators, particularly Griffith, introduced the concept of strain energy release rate, G . The quantity G represents the amount of strain energy lost by the member per unit area of the newly formed crack as the crack propagates. This strain energy is used up in forming the new surface area of the crack. In other words, the energy required to form the surface area of the extended crack is obtained from the strain energy of the body. Since the dimensions of G may be written [F/L], G is referred to as the crack extension force. Hence, for a given geometry and material, a crack will propagate when the load reaches a level that produces a critical value G_{IC} of G .

²The capacity of the material to absorb relatively large amounts of energy per unit volume by plastic flow before fracture determines the level of nominal stress at which the crack propagates. In mild steel, a crack may not propagate until catastrophic fracture is imminent.

15.3.2 Stress Intensity Factor: Definition and Derivation

To examine the stress distribution near the tip of a crack in a flat plate, consider a crack of length $2a$, which is very small compared to the width and length of the plate (Figure 15.6). Let the plate be subjected to uniformly distributed stress in a direction perpendicular to the crack length $2a$. As noted in Section 15.2, the elastic stress at the tip of the crack becomes infinitely large as the radius of curvature ρ at the tip goes to zero (Eq. 15.10). As shown in Section 15.2, (see Eq. 15.15 and Figures 15.5 and 15.6), the stress σ_{yy} along the extension of the major axis (the expected path of crack propagation) is given by

$$\sigma_{yy} = \frac{K_I}{\sqrt{2\pi r}} \quad (15.17)$$

where r is the distance from the crack tip measured along the x axis and K_I is the stress intensity factor for a mode I crack. (See Section 15.2 and Figure 15.1.)

Following Irwin (1957), we define the stress intensity factor by means of the following limit:

$$K_I = \lim_{\rho \rightarrow 0} \frac{\sqrt{\pi\rho}}{2} \sigma_{\max} \quad (15.18)$$

where ρ is the radius of curvature at the crack tip (Figure 15.6), and σ_{\max} , the maximum stress at the crack tip, is a function of ρ ; see Eqs. 15.9 and 14.13 for the case of an elliptical hole. Consequently, if we consider the line crack to be the limiting case of an elliptical hole, as $b \rightarrow 0$, we obtain by Eqs. 14.13 and 15.18

$$K_I = \lim_{\rho \rightarrow 0} \frac{\sqrt{\pi\rho}}{2} \left[\sigma \left(1 + 2 \sqrt{\frac{a}{\rho}} \right) \right] = \sigma \sqrt{\pi a} \quad (15.19)$$

for Mode I propagation of an internal crack in a flat plate; see also Eq. 15.15. Values of K_I for some other types of cracked members are listed in Table 15.2.

15.3.3 Derivation of Crack Extension Force G

Following concepts proposed by Griffith, one may derive a relationship between the crack extension force G and stress intensity factor K for various modes. For example, for a Griffith crack of length $2a$, centrally located in a plate subjected to a uniformly distributed stress σ at edges far removed from the crack (Figure 15.5), the surfaces of the crack undergo a relative displacement of magnitude $2v$ under a Mode I separation (Figure 15.7). For a condition of *plane strain* (Paul, 1968), it may be shown that (Knott, 1979)

$$2v = 4(1 - v^2) \frac{\sigma}{E} \sqrt{a^2 - x^2}, \quad x \leq a \quad (15.20)$$

where v is Poisson's ratio and E is the modulus of elasticity. The problem is to calculate the strain energy released when a crack of half-length a is extended to a half-length ($a + \delta a$). For constant load σ , the release of potential energy is equal to the release of strain energy as $\delta a \rightarrow 0$. Alternatively, we may calculate the change in energy in the plate as a whole, by calculating the work done by the surface forces at the crack tip acting across the length δa when the crack is closed from length $(a + \delta a)$ to length a . In other words, we may employ the principle of virtual work.

FIGURE 15.6 Stress σ_{yy} along major axis of ellipse.

FIGURE 15.7 Relative displacement of crack surfaces.

In terms of the crack extension force G , the energy change may be expressed in the form

$$G\delta a = \int_a^{a+\delta a} \sigma_{yy} v \, dx \quad (15.21)$$

where the plate thickness is taken as unity and, by Eq. 15.14,

$$\sigma_{yy} = \frac{\sigma x}{\sqrt{x^2 - a^2}}, \quad a \leq x \leq a + \delta a \quad (15.22)$$

and v is given by Eq. 15.20, where we let $a \rightarrow a + \delta a$ and $a \leq x \leq a + \delta a$. Letting $r = x - a$, we may write for sufficiently small r (Figure 15.7)

$$\begin{aligned} \sigma_{yy} &= \frac{\sigma \sqrt{\pi a}}{\sqrt{2\pi r}} = \frac{K_I}{\sqrt{2\pi r}} \\ 2v &= 4(1 - v^2) \frac{\sigma}{E} \sqrt{2a} \sqrt{\delta a - r} \end{aligned} \quad (15.23)$$

and, hence, with Eq. 15.21 we have

$$G\delta a = 2(1 - v^2) \frac{\sigma^2 a}{E} \int_0^{\delta a} \left(\frac{\delta a - r}{r} \right)^{1/2} dr \quad (15.24)$$

Integration of Eq. 15.24 with the convenient substitution $r = \delta a \sin^2 \omega$ yields for *plane strain*

$$G = \frac{(1 - v^2)\pi a \sigma^2}{E} = (1 - v^2) \frac{K_I^2}{E} \quad (15.25)$$

where $K_I = \sigma \sqrt{\pi a}$ is the stress intensity factor for a Mode I opening (Figure 15.1, Table 15.2).

For very thin sheets stressed in their plane, a plane stress state exists. Then the factor $(1 - v^2)$ is eliminated from the preceding equations. For example, Eq. 15.25 takes the form

$$G = \frac{\pi a \sigma^2}{E} = \frac{K^2}{E} \quad (15.26)$$

where G and K are the crack extension force and the stress intensity factor for plane stress, Mode I displacement. In plates of “intermediate” thickness, the state of stress changes gradually from plane stress to plane strain as thickness increases (see Figure 15.8).

Equation 15.25 (or Eq. 15.26) is usually used to determine the maximum size defect allowable for a given design stress. However, the maximum stress for a given crack length may also be determined by these equations.

15.3.4 Critical Value of Crack Extension Force

As noted in Section 15.1, under certain conditions of loading, a crack in a structural member may gradually increase in length as the load is increased. This period of gradual increase in crack length may be followed by a rapid (catastrophic) propagation of the crack, resulting in complete separation of two parts of the member. In certain fracture mechanics hypotheses, this rapid propagation of the crack is associated with a *critical crack length* a_c . Alternatively, since G , the Griffith crack extension force, is related to the crack length a (Eq. 15.25), the rapid propagation of the crack (say for Mode I) may also be associated with G_{IC} , a *critical crack extension force* under plane strain conditions, defined by

$$G_{IC} = \frac{(1 - v^2)\pi a_c \sigma^2}{E} = (1 - v^2) \frac{K_{IC}^2}{E} \quad (15.27)$$

FIGURE 15.8 Variation of K_c with specimen thickness.

where, analogous to G_{IC} , the factor

$$K_{IC} = \sigma \sqrt{\pi a_c} \quad (15.28)$$

is called the *critical stress intensity factor* for Mode I opening of the crack (Section 15.1). The factor K_{IC} is also referred to as the *fracture toughness* (Knott, 1979). Typical values of K_{IC} for several metals are listed in Table 15.1. These values have been obtained for elastic (plane strain) conditions according to ASTM standards and can be used in the design of the members shown in Table 15.2. If the fracture loads for these members are to be calculated with reasonable accuracy, it is necessary that the state of stress at the tip of the crack is plane strain over most of the length of the crack tip. This is ensured (Knott, 1979) by specifying that the crack half-length a (or crack length a when applicable) and thickness t of the cracked member satisfy the relation (see also Section 15.1, Eq. 15.2)

$$a, t \geq 2.5 \left(\frac{K_{IC}}{Y} \right)^2 \quad (15.29)$$

The magnitude of the right side of Eq. 15.29 for each metal is listed (in millimeters) in Table 15.1. If the crack half-length a (or crack length a when applicable) is appreciably less than the value indicated by Eq. 15.29, the computed fracture load may be greater than the failure load for another mode of failure (yielding failure, for instance). If the thickness t of the member is small compared to the value given by the right side of Eq. 15.29, the state of stress approaches plane stress, appreciable yielding may occur at the crack tip, and the actual fracture load may be as much as several hundred percent greater than the value calculated using K_{IC} .

EXAMPLE 15.2

Brittle Fracture for Combined Tension and Bending

A hook similar to that shown in Figure E15.2 is part of a scarifier used to dig up old road beds before replacing them. Let the tool be made of AISI 4340 steel and heat-treated to the properties indicated in Table 15.1. The dimensions of the tool are as follows: $d = 250$ mm, $2c = 60$ mm, and the width of the rectangular cross section is $t = 25$ mm. Determine the magnitude of the fracture load P for a crack length of

- (a) $a = 5$ mm and
- (b) $a = 10$ mm.

FIGURE E15.2

Solution

Note that both the width t and crack length a satisfy Eq. 15.29; therefore, the hook is assumed to be loaded in the brittle state. At a section through the crack, the hook is subjected to combined axial load (Case 4 of Table 15.2) and bending (Case 6 of Table 15.2). Since a linear elastic analysis is assumed, the state of stress for combined loading can be obtained by superposition of the two states of stress for the two types of loading. Thus,

$$\sigma f(\lambda) = \sigma_1 f_1(\lambda) + \sigma_2 f_2(\lambda)$$

(a) When $a = 5 \text{ mm}$, $\lambda = a/2c = 0.083$. From Table 15.2 for Cases 4 and 6, we obtain $f_1(\lambda) = 1.22$ and $f_2(\lambda) = 1.02$. Therefore,

$$\sigma f(\lambda) = \frac{P}{25(60)} 1.22 + \frac{3(280P)}{2(25)(30)^2} 1.02 = 0.0195P$$

This is substituted in the relation

$$K_{IC} = \sigma f(\lambda) \sqrt{\pi a}$$

to give

$$P = \frac{59\sqrt{1000}}{0.0195\sqrt{5\pi}} = 24,1000 \text{ N} = 24.1 \text{ kN}$$

(b) When $a = 10 \text{ mm}$, $\lambda = 0.167$ and

$$\sigma f(\lambda) = \frac{P}{25(60)} 1.33 + \frac{3(280P)(1.05)}{2(25)(30)^2} = 0.0205P$$

$$P = \frac{59\sqrt{1000}}{0.0205\sqrt{10\pi}} = 16,200 \text{ N} = 16.2 \text{ kN}$$

EXAMPLE 15.3 Determination of Stress Intensity Factor

A fracture test is performed on a steel plate with a central crack $2a = 100 \text{ mm}$. The yield stress of the steel is $Y = 1500 \text{ MPa}$. The plate has a thickness $t = 6 \text{ mm}$ and a width of 800 mm . The plate is pulled in a tensile test machine until it fractures at a load of 1 MN .

(a) Use Case 3 of Table 15.2 to determine the value of the stress intensity factor K_I at fracture. Assume that Eq. 15.2 is satisfied.

(b) Determine whether or not the value of K_I determined in part (a) is a valid value for K_{IC} .

Solution

(a) By the given data and Table 15.2, $a = 50 \text{ mm}$ and $c = 200 \text{ mm}$. Hence, $a/c = 0.25$ and, by Case 3, Table 15.2, $f(\lambda) = 1.045$. Also, the nominal stress is $\sigma = 1 \text{ MN}/(0.80 \times 0.006 \text{ m}^2)$ or $\sigma = 208.33 \text{ MPa}$. So,

$$K_I = \sigma \sqrt{\pi a} f(\lambda) = (208.33) \sqrt{\pi(0.05)}(1.045)$$

or

$$K_I = 86.28 \text{ MPa}\sqrt{m}$$

(b) With $K_I = 86.28 \text{ MPa}\sqrt{m}$ and $Y = 1500 \text{ MPa}$, Eq. 15.2 yields

$$2.5 \left(\frac{K_I}{Y} \right)^2 = 0.00827 \text{ m}$$

Equation 15.2 is satisfied for $a = 0.050$ but not for $t = 0.006$. Since the plate is so thin, a condition of plane strain does not exist at the crack tip. More nearly, a state of plane stress exists and the value $K_I = 86.28 \text{ MPa}\sqrt{m}$ is not valid for K_{IC} . Rather, the fracture toughness is referred to as K_C for the given parameters (material type, crack geometry, thickness, loading, and temperature). To have a valid K_{IC} test, the thickness would need to be increased so that $t > 8.3 \text{ mm}$.

EXAMPLE 15.4 Maximum Allowable Crack in a Thin Sheet

Large grain bins are fabricated with thin sheet metal of low-alloy steel. For a steel of ultimate stress $\sigma_u = 1300 \text{ MPa}$, the stress intensity factor is measured in a thin sheet to be $69 \text{ MPa}\sqrt{m}$ (see Example 15.3). The design code specifies a safety factor of 2.2. Determine the maximum allowable crack length of a central crack in the sheet of steel.

Solution For a thin sheet in plane stress, Eq. 15.26 gives the stress at fracture as

$$\sigma_C = \frac{K_C}{\sqrt{\pi a}} \quad (a)$$

Since a safety factor of 2.2 is specified,

$$\sigma_C = \frac{\sigma_u}{2.2} = 590.0 \text{ MPa} \quad (b)$$

Hence, by Eqs. (a) and (b), with $K_C = 69 \text{ MPa}\sqrt{\text{m}}$,

$$590.9 = \frac{69}{\sqrt{\pi a}}$$

or

$$a = 0.00434 \text{ m} = 4.34 \text{ mm}$$

EXAMPLE 15.5 Range of Fracture Stress

Examination of a large number of thin metal sheets used in large grain bins shows that there exist central cracks ranging in length from 30 to 120 mm. Several tests of sheets with 30-mm cracks show that the average fracture stress is 600 MPa. What might we expect the average fracture stress to be for the sheets with 120-mm cracks?

Solution By Eq. 15.19,

$$\sigma = \frac{K_I}{\sqrt{\pi a}} = C a^{-1/2} \quad (a)$$

where $C = K_I/\sqrt{\pi}$ is a constant. For the 30-mm crack, $\sigma_{30} = 600 \text{ MPa}$. Hence, by Eq. (a) with $a = 15 \text{ mm}$, $600 = C(0.015)^{-1/2}$ or

$$C = 600(0.015)^{1/2} \quad (b)$$

For the 120-mm crack, $a = 60 \text{ mm}$. Hence, with Eq. (b),

$$\sigma_{120} = C(0.060)^{-1/2} = 600 \left(\frac{0.015}{0.060} \right)^{1/2}$$

or

$$\sigma_{120} = 300 \text{ MPa}$$

15.4 FRACTURE: OTHER FACTORS

In Sections 15.1–15.3, concepts related to the stationary crack and initiation of crack propagation in metallic materials were introduced for brittle fracture [linear elastic fracture mechanics (LEFM)]. As noted, however, many other factors that influence fracture are being researched today. Many of the factors pertain to secondary effects. Indeed, as noted by Broek (1988), “Too many ‘refinements’ in engineering (fracture) solutions pertain to secondary errors; they increase the complexity, but do not improve the solution.” However,

some of these factors are of primary importance. For example, the topics of elastic–plastic fracture mechanics (EPFM; see Parton and Morozov, 1989), crack-growth analysis (fatigue, variable amplitude loading, etc.), load spectra and stress histories (statistical models; see Herrmann and Roux, 1990), testing and experimental data interpretation (Ewalds and Wanhill, 1986; Broek, 1988; Curbishley, 1988; Herrmann and Roux, 1990), environmental effects (Liebowitz, 1968, Vol. III, 1971; Parton and Morozov, 1989), surface flaws, and residual stresses play important roles in fracture. The ultimate uses of the results of fracture mechanics studies are to control fracture and assess damage tolerances (Kachanov, 1986; Broek, 1988) and to develop fracture control plans that help to minimize the potential for brittle fracture (Barsom and Rolfe, 1999).

15.4.1 Elastic–Plastic Fracture Mechanics

In previous sections of this chapter, we examined conditions in which a crack may propagate. However, cracks or flaws differ in nature. At one extreme, the fracture of a crystal grain initiates from a submicroscopic crack produced when two atomic layers move apart. At the other extreme, the fracture of a pressure vessel may originate from a crack whose length and width are measured in millimeters (macroscopic crack and macroscopic fracture). Macroscopic fracture is due to macroscopic cracks whose dimensions are several orders of magnitude larger than the largest structural constituent of the material. Consequently, the problem can be treated as a problem in continuum mechanics. Thus, if we assume that the material is continuous, homogeneous, isotropic, and linearly elastic, we can use either the theory of linear elasticity or LEFM to compute the stresses in the neighborhood of a crack (Sections 14.3 and 15.2). However, the theory of linear elasticity leads to the conclusion that the stresses for a sharp crack grow without bound at the crack tip. Thus, for a real, brittle material, fracture will occur almost instantaneously at a critical stress. For a real, ductile material, plastic deformation will usually occur before fracture, and then, LEFM is not applicable. In this case, elastic–plastic fracture mechanics (EPFM) must be used (see Liebowitz, 1968, Vol. III, 1971, Chapter 2; Broek, 1988, Chapter 4; Parton and Morozov, 1989; Hwang et. al, 1990; Clausmeyer et. al, 1991). The topic of EPFM is beyond the scope of this book.

15.4.2 Crack-Growth Analysis

The initiation of crack growth (crack propagation) is predicted by LEFM at a load for which the stress intensity factor K_I reaches a critical value (K_{IC} for the crack opening mode, see Section 15.3; see also Liebowitz, 1968, Vol. III, 1971, Chapter 1; Broek, 1988; Parton and Morozov, 1989, Chapters 1 and 2). However, crack initiation and growth are strongly affected by several factors such as repeated loads (fatigue; see Chapter 16 and also Ewald and Wanhill, 1986), high temperatures (creep; Chapter 17), plasticity, and environmental conditions (see Liebowitz, 1968, Vol. III; Broek 1988, Chapters 6 and 7).

15.4.3 Load Spectra and Stress History

As employed in Sections 15.1–15.3, LEFM predicts a critical value of load that initiates crack propagation. More generally, members of structures are subjected to load spectra and subsequent stress histories. The word *spectra* means any statistical representation of loads or stresses (Herrmann and Roux, 1990). In the determination of damage caused by crack propagation, one must establish reliable prediction methods to estimate the number of load cycles

that will result in a maximum permissible crack size for a given stress history (Broek, 1988, Chapter 6). The type of stress histories (constant amplitude loads, repeated loads, variable amplitude loads, impulse loads, etc.) and methods of obtaining load spectra [say, records obtained by strain-gage readings over long periods of time, power spectrum density analysis, exceedance diagrams from counts (peak, mean-cross peak, etc.) of the records] as well as other factors enter into the design problem of fracture control and the establishment of damage tolerance criteria. To simplify the process somewhat, many industries have established standard spectra for general use for a variety of structures (Broek, 1988).

15.4.4 Testing and Experimental Data Interpretation

As noted in Section 15.1, the experimentally determined critical stress intensity K_C depends on the specimen thickness. For a very thin specimen (< 1 mm thick), the value of K_C is not exactly certain. For a relatively thin specimen, a state of plane stress exists approximately, and the value of K_C determined experimentally is fairly large. As the thickness of the specimen is increased, there is a transition from a plane stress state to a plane strain state (Figure 15.8). For a given test temperature and loading rate, the value of K_C tends to a limiting (minimum) value. This minimum value of K_C is called the *plane strain fracture toughness* (e.g., K_{IC} for the opening crack mode). The plane strain fracture toughness is considered to be a material property; however, it is dependent on temperature (Figure 15.3) and loading rate. After several years of testing (in the 1960–1970 period), a standardized plane strain K_{IC} test method was developed for metallic materials by the American Society for Testing Materials (ASTM). Two standard test specimens, the single-edge cracked bend specimen and the compact tension specimen, were proposed (Figure 15.2). The method was first published in 1970, and it is described in ASTM standard E399 (ASTM, 1997). However, like most standards, this standard employs a number of compromises and approximations of data. The interpretation and use of plane strain fracture toughness and problems associated with the use of toughness data are discussed by Broek (1988, Chapter 7). The user of toughness data would be well advised to refer to Broek's discussion (see also Ewalds and Wanhill, 1986, Chapter 5; Curbishley, 1988, Chapter 6; Herrmann and Roux, 1990; Barsom and Rolfe, 1999).

In summary, fracture toughness testing and the use of fracture toughness data are still in the developmental stage. Much work still remains before structural integrity and damage tolerance assessments will be fully understood. Because of the limited space allotted here to these topics, our treatment is brief and incomplete. Indeed, the effects of environmental factors, residual stresses, and many current research topics are omitted. For example, fracture mechanics of ceramics, concrete, rock, wood, and masonry materials are not discussed (Mihashi et al., 1989). The interested reader may refer to the excellent references cited. In addition, much of the current research is documented in technical journals devoted exclusively to fracture mechanics. These include *Engineering Fracture Mechanics*, *International Journal of Fracture*, and *Theoretical and Applied Fracture Mechanics*. In addition, other journals contain articles on fracture mechanics, for example, *Computer Methods in Applied Mechanics and Engineering*, *Experimental Mechanics*, *International Journal of Fatigue*, and *International Journal of Plasticity*.

PROBLEMS

Section 15.1

15.1. A circular shaft is made of gray cast iron, which may be considered to be linearly elastic up to its ultimate strength $\sigma_u = 145 \text{ MPa}$. The shaft is subjected to a moment $M = 5.50 \text{ kN} \cdot \text{m}$ and torque $T = 5.00 \text{ kN} \cdot \text{m}$. Determine the diameter d of the shaft if the factor of safety against brittle fracture is $SF = 4.00$.

15.2. A piece of chalk of diameter d is subjected to an axial load P and a torque T . Assume that the chalk remains linearly elastic up to the ultimate strength σ_u . The axial load is $P = \sigma_u \pi d^2 / 12$. Determine the magnitude of the torque T that will cause brittle fracture.

15.3. A 50-mm-diameter shaft is made of a brittle material. The shaft is subjected to a static torque $T = 1.20 \text{ kN} \cdot \text{m}$. A bending moment M is increased in magnitude until fracture occurs. The fracture surface is found to make an angle of 1.0 rad with a longitudinal line drawn on the shaft. If the maximum principal stress criterion of failure is valid for this material and loading, determine the magnitude of M and ultimate strength σ_u for the material.

15.4. A circular shaft is made of gray cast iron, which may be considered to be linearly elastic up to its ultimate strength $\sigma_u = 150 \text{ MPa}$. The shaft has a diameter of 125 mm and is subjected to a bending moment $M = 7.50 \text{ kN} \cdot \text{m}$. Determine the maximum value for torque T that can be applied to the shaft if it has been designed with a factor of safety of 3.0 for both M and T .

15.5. Let the bending moment for Problem 15.4 be applied by a dead load that is known to remain constant with time. The variation of torque T with time is unknown. Determine the limiting value for T if the factor of safety for M remains 3.0, whereas the factor of safety for T is increased to 5.0.

15.6. A long strip of aluminum alloy 2024-T851 has a width of 150 mm and thickness of 8.0 mm. An edge crack of length $a = 9.0 \text{ mm}$ (Case 4 of Table 15.2) is located at one edge of the strip near the center of its length. Determine the magnitude of the axial load P that will cause brittle fracture.

15.7. The long strip in Problem 15.6 has a double-edge crack with $a = 9.00 \text{ mm}$ (Case 5 in Table 15.2). Determine the magnitude of the axial load P that will cause brittle fracture.

15.8. A 2024-T851 aluminum alloy pipe is used as a tension member. The pipe has an outside diameter of 100 mm and wall thickness of 8.0 mm. An inspection of the pipe locates a circumferential through-thickness crack having a length of 15.0 mm (Case 3 of Table 15.2). If the axial load P is increased to failure, will the failure be brittle fracture? What is the failure load?

15.9. Let the tension member in Problem 15.8 be made of AISI 403 stainless steel. If the axial load P is increased to failure, will the failure be brittle fracture? What is the lower limit for the failure load?

15.10. A 60.0-mm square beam is made of AISI 4340 steel that has been heat-treated to give the properties indicated in Table 15.1. On the tension side of the beam, a transverse crack has a depth of 8.0 mm (Case 6 of Table 15.2). Determine the magnitude of the moment M that will cause brittle fracture.

15.11. A simple beam has a span of 4.0 m, depth of 250 mm, and width of 100 mm. The beam is made of 6061-T651 aluminum alloy and is loaded by a concentrated load P at midspan. The design load for the beam has been calculated using a factor of safety of 3.0 and assuming the general yielding theory of failure. Determine the magnitude of P . An inspection of the beam located a transverse crack a distance of 1.50 m from one end. The crack has a depth of 24.0 mm. What is the factor of safety for the beam against brittle fracture?

Section 15.3

15.12. a. Show that Eq. 5.22 is approximated by the first of Eqs. 15.23 for $r \ll a$ (Figure 15.7).

b. Determine the error in the first of Eqs. 15.23 for $r = 0.02a$, $r = 0.06a$, and $r = 0.10a$.

15.13. A thick plate of high-strength titanium alloy is 300 mm wide and contains a central crack of length 90 mm. In a tension test the plate fails by brittle fracture at an applied stress of 220 MPa.

a. Determine the fracture toughness K_{IC} of the alloy.

b. Determine the magnitude of the applied stress that would produce brittle fracture for the same length of crack (i) in an infinitely wide plate and (ii) in a plate 360 mm wide.

15.14. A single edge-cracked bend specimen (Figure 15.2a) is made of a high-strength titanium alloy with fracture toughness

$K_{IC} = 107.5 \text{ MPa}\sqrt{\text{m}}$. It has thickness $B = 60 \text{ mm}$, a depth $W = 120 \text{ mm}$, and a length $L = 480 \text{ mm}$. An edge crack of length $a = 60 \text{ mm}$ is cut into its lower edge. Determine the load P that produces fracture. Assume that Case 6 of Table 15.2 applies with $M = PW$.

15.15. In Problem 15.14, it was assumed that a thickness $B = 60 \text{ mm}$ was sufficient to guarantee plane strain fracture of the titanium alloy.

a. The 0.2% yield stress of this alloy is 850 MPa in a uniaxial tensile test. Is the thickness B sufficient to guarantee plane strain fracture?

b. Determine the minimum yield stress of an alloy of the same toughness K_{IC} that would give a valid K_{IC} for this size of specimen.

15.16. Solve Example 15.2 for the condition that $d = 200$ mm and $2c = 50$ mm.

15.17. A rectangular section beam has a depth $2c = 150$ mm, width $t = 25$ mm, and length $L = 2.0$ m. The beam is loaded as a simply supported beam with a concentrated load P at the center. A notch is machined into the beam on the tension side opposite the point of application of P . The depth of the notch was increased by fatigue loading until $a = 15$ mm. The beam is made of 17-7PH precipitation hardening steel heat-treated to yield the properties indicated in Table 15.1.

a. Determine whether or not plane strain conditions are satisfied for the beam.

b. Determine the fracture load P .

15.18. Solve Problem 15.17 if the beam is made of 2024-T851 aluminum alloy.

15.19. A closed-end cylinder is made of 7079-T651 aluminum alloy. The cylinder has an inside diameter $D = 1000$ mm, has a wall thickness $h = 20$ mm, and is subjected to an internal pressure $p = 6.0$ MPa. Determine the length of crack ($2a$) required to cause fracture at this pressure if plane strain conditions are assumed to be satisfied. The inside of the cylinder is covered with a thin layer of rubber to prevent leakage. Determine whether or not conditions are satisfied for a plane strain state of stress.

15.20. If the crack with length $2a = 19.1$ mm is circumferential instead of longitudinal for the cylinder in Problem 15.19, determine the internal pressure that will cause fracture.

15.21. A bar of titanium alloy (Ti-6Al-4Sn-1V) has a rectangular cross section ($t = 30$ mm and $2c = 300$ mm), has a length $L = 1$ m, and is heat-treated to give the material properties in Table 15.1. The bar is subjected to an axial load P whose action line is at the centerline of one of the 30-mm edges. If a transverse edge crack at the center of length L has the minimum length required for a plane strain state of stress, determine the magnitude of P to cause brittle fracture.

15.22. Solve Problem 15.21 if the action line of load P is at the center of the tip of the crack.

15.23. In a plane strain compact specimen test (Figure 15.2), a value of fracture toughness $K_C = 55 \text{ MPa}\sqrt{\text{m}}$ is estimated. The yield strength of the material is $Y = 689 \text{ MPa}$, and the specimen thickness is 12.7 mm.

a. Is the value $K_C = 55 \text{ MPa}\sqrt{\text{m}}$ a valid value for K_{IC} ?

b. What is the maximum value of fracture toughness that can be measured with this specimen?

c. If the fracture toughness determined in the test is not valid, estimate the plane strain fracture toughness with an accuracy of 6% or less.

d. What is the required thickness of the specimen to measure plane strain fracture toughness for all conditions?

REFERENCES

- AMERICAN SOCIETY OF TESTING MATERIALS (ASTM) (1997). Standard Test Method for Plane-Strain Fracture Toughness of Metallic Materials. In *Annual Book of ASTM Standards*, Vol. 03.01, ASTM Std. E399-90. Philadelphia.
- BARSON, J. M., and ROLFE, S. T. (1999). *Fracture and Fatigue Control in Structures*, 3rd ed. PO Box C700, West Conshohocken, PA: ASTM.
- BROEK, D. (1985). *Elementary Engineering Fracture Mechanics*, 4th ed. London: Martinus Nijhoff.
- BROEK, D. (1988). *The Practical Use of Fracture Mechanics*. London: Kluwer Academic Publ.
- CLAUSMEYER, H., KUSSMAUL, K., and ROOS, E. (1991). Influence of Stress State on the Failure Behavior of Cracked Components Made of Steel. *Appl. Mech. Rev.*, **44**(2): 77–92.
- CURBISHLEY, I. (ed.) (1988). *Mechanical Testing: Characterization of High-Temperature Materials*, Chapter 3. London: Inst. of Metals.
- DOWLING, N. E. (1998). *Mechanical Behavior of Materials: Engineering Methods for Deformation, Fracture, and Fatigue*, 2nd ed. Upper Saddle River, NJ: Prentice Hall.
- EWALDS, H. L., and WANHILL, R. J. H. (1986). *Fracture Mechanics*. London: Edward Arnold.
- FREED, C. N. (1968). A Comparison of Fracture Toughness Parameters for Titanium Alloys. *Eng. Fracture Mech.*, **1**(1): 175–190.
- GREENBERG, H. D., WESSEL, E. T., and PRYLE, W. H. (1970). Fracture Toughness of Turbine Generator Rotor Forgings. *Eng. Fracture Mech.*, **1**(4): 653–674.
- HERRMANN, H. J., and ROUX, S. (1990). *Statistical Models for the Fracture of Disordered Media*. New York: Elsevier.
- HWANG, K. C., YU, S. W., and YANG, W. (1990). Theoretical Study of Crack-Tip Singularity Fields in China. *Appl. Mech. Rev.*, **43**(3).
- INGLIS, C. E. (1913). Stresses in the Plate due to the Presence of Cracks and Sharp Corners. *Trans. Inst. Naval Arch.*, **60**: 219.
- IRWIN, G. R. (1957). Analyses of Stresses and Strains near the End of a Crack Traversing a Plate. *J. Appl. Mech.*, **24**: 361–364.
- KACHANOV, L. M. (1986). *Introduction to Continuum Damage Mechanics*. Hingham, MA: Kluwer Academic Publ.
- KANNINEN, M. F., and POPELAR, C. H. (1984). *Advanced Fracture Mechanics*, Oxford Engineering Science Series, Vol. 15. London: Oxford Univ. Press.
- KNOTT, J. F. (1979). *Fundamentals of Fracture Mechanics*, 2nd ed. New York: Wiley.
- LIEBOWITZ, H. (1968). *Fracture: An Advanced Treatise*, Vol. II, Chapter 4. New York: Academic Press. (See also Vol. I, 1968, and Vols. III through VII, 1971–1972.)
- LOGSDON, W. A. (1975). An Evaluation of the Crack Growth and Fracture Properties of AISI 403 Modified 12 Cr. Stainless Steel. *Eng. Fracture Mech.*, **7**(1): 23–40.
- MIHASHI, H., TAKAHASHI, H., and WITTMANN, F. (1989). *Fracture Toughness and Fracture Energy: Test Methods for Concrete and Rock*. Brookfield, VT: A. A. Balkema Publ.

- NELSON, F. G., SCHILLING, P. E., and FAUFMAN, J. G. (1972). The Effect of Specimen Size on the Results of Plane Strain Fracture Toughness Tests. *Eng. Fracture Mech.*, 4(1): 33–50.
- PARIS, P. G., and SIH, G. C. (1965). Stress Analysis of Cracks. In *Fracture Toughness Testing and Its Applications*, STP 381, p. 30. Philadelphia: ASTM.
- PARTON, V. Z., and MOROZOV, E. M. (1989). *Mechanics of Elastic-Plastic Fracture*, 2nd ed. (revised). New York: Hemisphere Publ.
- PAUL, B. (1968). Generalized Pyramidal Fracture and Yield Criteria. *Int. J. Solids and Structures*, 4: 175–196.
- ROSSMANITH, H. P. (ed.) (1997). *Fracture Research in Retrospect*. Brookfield, VT: A.A. Balkema Publ.
- SMITH, A. I., and NICOLSON, A. M. (1971). *Advances in Creep Design*. New York: Halsted Press Div., Wiley.
- SRAWLEY, J. E., and BROWN, W. F., JR. (1965). Fracture Toughness Methods. In *Fracture Toughness Testing and Its Applications*, STP 381, p. 133. Philadelphia: ASTM.
- STEIGERWALD, E. A. (1969). Plane Strain Fracture Toughness of High Strength Materials. *Eng. Fracture Mech.*, 1(3): 473–494.
- WESSEL, E. T. (1969). Variation of K_{IC} with Temperature for Low Alloy Nuclear Pressure Vessel Steel. "In *Practical Fracture Mechanics for Structural Steel*." London: Chapman and Hall.

FATIGUE: PROGRESSIVE FRACTURE

Fatigue has been defined as “the progressive localized permanent structural change that occurs in a material subjected to repeated or fluctuating strains at stresses having a maximum value less than the tensile strength of the material” (ASM, 1975). As noted in Chapter 15, failures occur in many mechanical systems. It has been estimated that between 50% and 90% of these failures are due to fatigue (Fuchs and Stephens, 1980). Failures caused by fatigue culminate in cracks or fracture after a sufficient number of fluctuations of load.

Fracture of a structural member as the result of repeated cycles of load or fluctuating loads is commonly referred to as a *fatigue failure* or *fatigue fracture*. The corresponding number of load cycles or the time during which the member is subjected to these loads before fracture occurs is referred to as the *fatigue life* of the member. The fatigue life of a member is affected by many factors (ASM, 1975). For example, it is affected by 1. the type of load (uniaxial, bending, torsion), 2. the nature of the load–displacement curve (linear, nonlinear), 3. the frequency of load repetitions or cycling, 4. the load history [cyclic load with constant or variable amplitude, random load, etc. (Gauthier and Petrequin, 1989; Buxbaum et. al, 1991)], 5. the size of the member, 6. the material flaws, 7. the manufacturing method (surface roughness, notches), 8. the operating temperatures (high temperature that results in creep, low temperature that results in brittleness), and 9. the environmental operating conditions (corrosion, see Clarke and Gordon, 1973).

In practice, accurate estimates of fatigue life are difficult to obtain, because for many materials, small changes in these conditions may strongly affect fatigue life. The designer may wish to rely on testing of full-scale members under in-service conditions. However, testing of full-scale members is time consuming and costly. Therefore, data from laboratory tests of small material specimens are used to establish fatigue failure criteria, even though these data may not be sufficient to determine the fatigue life of the real member. Nevertheless, laboratory tests are useful in determining the effect of load variables on fatigue life and in comparing the relative fatigue resistance of various materials and establishing the importance of fabrication methods, surface finish, environmental effects, etc., on fatigue life predictions (Fuchs and Stephens, 1980; Buch, 1988).

The total period of fatigue life (total life) may be considered to consist of three phases: 1. initial fatigue damage that produces crack initiation, 2. propagation of a crack or cracks that results in partial separation of a cross section of a member, until the remaining uncracked cross section is unable to support the applied load, and 3. final fracture of the member. Traditionally, fatigue life data have been expressed as the number of stress cycles required to initiate a fatigue crack that will grow large enough to produce fracture (e.g., breaking of a test specimen into two

pieces). Alternatively, fatigue data may also be expressed in terms of crack-growth rate (Fuchs and Stephens, 1980). Early investigators of fatigue life assumed that total fatigue life consisted mainly of the time required to initiate a minute fatigue crack and that the time required for the crack to grow (propagate) was an insignificant portion of the total life. However, with the development of more accurate methods of crack detection and tracking (Skelton, 1988), it was discovered that microscopic cracks develop very early in the fatigue life and grow at various rates until fracture occurs. This fact has led to the use of crack initiation and crack-growth rates to more accurately predict fatigue life (Knott, 1979; Fuchs and Stephens, 1980). In this chapter, we estimate fatigue life on the basis of experimental fatigue data (stress-cycle and strain-cycle data) of test specimens subject to appropriate conditions, including the effects of stress concentrations. The reader interested in analytical methods of fatigue life predictions is referred to the literature (Socie, 1977; Fuchs and Stephens, 1980; Kliman, 1985; Buch et al., 1986; Buch, 1988; Weronski and Hejwowski, 1991; see also current journals, e.g., the *International Journal of Fatigue*).

Ductile Fracture Resulting from Low Cycle Fatigue Loading

Many current studies of fatigue are devoted to problems of low cycle fatigue of members made of ductile materials. For such problems, large plastic strains occur at the section of the member where fracture finally occurs. Consequently, we consider the material in members that undergo low cycle fatigue to be in a ductile state. Failure resulting from low cycle fatigue is treated briefly in Section 16.4. For a more extensive treatment, the reader is referred to the literature (Sandor, 1972; Manson, 1981; Klesnil and Lukáš, 1992).

Fatigue failures may occur with only small plastic strains. Such failures are called brittle failures resulting from high cycle fatigue. For members made of ductile metals, high cycle fatigue failure occurs after about 10^6 cycles. High cycle fatigue failure is considered in Sections 16.1–16.3.

16.1 FRACTURE RESULTING FROM CYCLIC LOADING

A basic concept in fracture predictions by fracture mechanics analysis is the existence of a critical crack size for a given geometry and load. In some practical applications, the size of the critical crack or defect is so large that the crack's effect can usually be detected and corrected before the part is put into service or during maintenance of the part in service. However, most parts contain subcritical cracks or flaws. These subcritical cracks may, during operation, grow to critical size and cause catastrophic failures. Several mechanisms of subcritical crack growth exist. Of particular importance in practical problems are the mechanisms of fatigue and stress corrosion cracking. Here we briefly consider fatigue criteria associated with subcritical crack growth by the mechanism of fatigue. The mechanism of stress corrosion cracking is left to more specialized works (Clarke and Gordon, 1973; Fuchs and Stephens, 1980, Chapter 11). However, one should note that fatigue crack growth processes cannot be fully explained unless the effects of the environment (corrosion) are considered.

Encouraged by the success of linear elastic fracture mechanics (LEFM) in explaining sudden brittle fracture, several investigators have attempted to describe subcritical crack growth in terms of LEFM parameters. The objective of the fracture mechanics approach is essentially to replace uncertainties (i.e., the degree of ignorance) in conventional design factors by more reliable quantitative parameters that are more direct measures of the material fracture resistance. Early results seem to indicate that a material exhibiting high static fracture toughness also gives good resistance to subcritical crack propagation caused by fatigue.

By fatigue failure (progressive fracture), we mean failure that occurs after a number of cycles under alternating stresses, with peak stresses below the ultimate strength of the material in a simple tension test. We restrict our discussion to ordinary (room) temperatures. Fatigue fracture at high temperature (thermal fatigue) has been treated in the literature (Smith and Nicolson, 1971; Manson, 1981). To simplify our discussion, we further divide our treatment of the fatigue growth of subcritical cracks into the initiation of cracks as microcracks and the propagation of cracks as macrocracks to fracture.

For example, consider a smooth shaft rotating in bearings and subjected to loads that produce bending moments. As the shaft rotates, the maximum fiber stresses alternate between tension and compression. In turn, these cyclic components at a surface point set up alternating shear stresses that are maximum on 45° planes with the tension-compression direction. If these stresses locally exceed the elastic limit, alternating plastic deformation (strain) is produced in the surface grains. Since the plastic deformation is not fully reversible, at least two effects result: 1. a general strain hardening of the surface grains that localizes the deformation along active slip-bands inclined roughly at 45° to the direction of the maximum principal stress and 2. a nonreversible flow at the surface producing *extrusions* that pile up material on the surface and associated *intrusions* that act as microcracks along the active slip bands.

An intrusion initially propagates along an active slip-band as a *stage I* crack until it reaches a length sufficiently large with respect to the member for the crack tip stress field to become dominant. Under continued repeated loading, the intrusion then propagates as a *stage II* crack, normal to the maximum principal (tensile) stress until the member breaks by a fast tensile fracture. During stage II propagation, *striations* or *ripples* occur on portions of the fatigue crack surface perpendicular to the tensile direction.

The growth of the crack from intrusion to the stage II propagation is a rapidly accelerating process. Hence, the process is strongly controlled by the initiation of the intrusion. Fairly large amounts of alternating plastic deformations are required to form intrusions and extrusions on an initially smooth surface. Consequently, rather large alternating stresses are needed to precipitate fatigue fracture. It follows that once a crack has been initiated in any initially smooth surface, it propagates rapidly due to the high stress concentration.

Conventional fatigue (endurance) testing has been concerned primarily with the testing of specimens with smooth surfaces under conditions of rotating-bending or uniaxial tension-compression cycling. The results of these tests are presented in the form of plots of stress (applied alternating stress magnitude $\pm \sigma$) versus the number N of stress cycles (usually represented as $\log N$) required to cause fracture. These plots are called σ - N diagrams (also called S - N diagrams in the literature) (Figure 16.1). Wöhler (Anonymous, 1967) discovered that the steel in the railroad car axles he tested exhibited a behavior called an *endurance limit*: a stress level below which a material can undergo repeated cycling of stress indefinitely and show no evidence of fracture. However, later investigators found that many materials did not exhibit the endurance limit response, but rather they continued to exhibit fracture, provided that the repetition of load was continued for a sufficiently large number of cycles (Figure 16.1). Thus in general, under fatigue testing of

FIGURE 16.1 σ - N diagram.

smooth specimens, materials exhibit one of two types of responses. In mild steel or certain other steels, an endurance limit is observed, below which the specimen seems to last indefinitely. However, many materials do not exhibit a clear-cut endurance limit, but the σ - N curves continue downward as N increases. For these materials (e.g., most nonferrous materials), it is customary to *define* the stress to cause failure in a given number of cycles (say, $N = 10^8$) as the endurance limit stress σ_L (Figure 16.1).

The endurance limit σ_L is an important material property for members subjected to fatigue loading as long as the number of cycles of loading approaches the number associated with σ_L . It should be noted that other fatigue properties for a given material can be obtained from the σ - N curve. Many members are subjected to fewer cycles than are associated with the endurance limit. For each value of N in Figure 16.1, there is a stress σ_{am} , the fatigue strength, where the subscripts *am* denote *alternating maximum*; a specimen subjected to completely reversed cycles of stress at σ_{am} will fracture after N cycles. Note that $\sigma_{am} = \sigma_L$ at the endurance limit.

Typical σ - N curves for completely reversed loading of smooth specimens of a structural steel, a stainless steel, and an aluminum alloy are shown in Figure 16.2. If a large number of specimens of one of the metals in Figure 16.2 were tested at one stress level, the data would indicate appreciable scatter. The σ - N curve usually reported for a given metal (Figure 16.2) is often taken to represent a 50% probability of failure curve. That is, if a large number of fatigue specimens of one of the metals in Figure 16.2 were tested at a given fatigue strength σ_{am} , approximately 50% of the specimens would be expected to fail prior to N cycles of load corresponding to the given σ_{am} . The statistical nature (Fuchs and Stephens, 1980) of fatigue data may be represented either as a series of σ - N curves representing different probabilities of failure or a σ - N band (Figure 16.3). Because of the large expense involved, σ - N probability curves or σ - N bands (Figure 16.3) are seldom obtained.

The experimental σ - N curves in Figures 16.1 and 16.2 remain fairly valid for constant-amplitude ($\pm\sigma_{am}$) tests. However, deviations from constant-amplitude alternating

FIGURE 16.2 σ - N diagrams for three metals.

FIGURE 16.3 σ - N band indicating scatter of fatigue data.

stress may alter the σ - N curve. For example, if a steel is subjected to cyclic stress of constant amplitude for a sufficiently long time below the endurance limit (point A in Figure 16.1), its endurance limit may be increased (point B). This process, known as *coaxing*, is sometimes employed to improve resistance to fatigue fracture.

In addition to coaxing, various other factors affect the fatigue strength. For example, the fatigue strength of a material may be altered by such factors as frequency of cycling, cold working of the material, temperature, corrosion, residual stresses, surface finish, and mean stress.

As noted previously, the σ - N curve gives the fatigue strength σ_{am} for a specified number N of load cycles for members subjected to completely reversed loading (loading under the condition of zero mean stress). Nonzero mean stresses have a marked effect on the fatigue strength. There have been several relations proposed to describe the effects of mean stress. Three such relations are (for one-dimensional testing)

(a) *Soderberg relation*

$$\frac{\sigma_a}{\sigma_{\text{am}}} + \frac{\sigma_m}{Y} = 1 \quad (16.1)$$

(b) *Gerber relation*

$$\frac{\sigma_a}{\sigma_{\text{am}}} + \left(\frac{\sigma_m}{\sigma_u} \right)^2 = 1 \quad (16.2)$$

(c) *Goodman relation*

$$\frac{\sigma_a}{\sigma_{\text{am}}} + \frac{\sigma_m}{\sigma_u} = 1 \quad (16.3)$$

where σ_a is the stress amplitude, σ_{am} is the fatigue strength for a given N with zero mean stress, Y is the yield stress, σ_m is the mean stress, and σ_u is the ultimate strength. The relation between σ_a and σ_m for cyclic loading with unequal stresses is indicated in Figure 16.4. For most metals, the Soderberg relation yields conservative estimates of critical stress amplitude σ_a (or range of stress $2\sigma_a$). The Goodman relation gives reasonably good results for brittle materials, whereas it is conservative for ductile materials. The Gerber relation yields fairly good estimates for σ_a for ductile materials. The Soderberg relation, Gerber relation, and Goodman relation are interpreted in Figure 16.5. For any mean stress σ_m , the ordinate to a particular curve gives the magnitude of σ_a for that relation. The dashed line CD is generally used along with the Gerber and Goodman relations since failure by general yielding is assumed to occur along CD .

In the case of fatigue loading, design applications in this book are limited to high cycle fatigue of members made of ductile metals and subjected to cyclic loading with

FIGURE 16.4 Cyclic loading with non-zero mean stress.

FIGURE 16.5 Effects of mean stress.

constant mean stress and constant amplitude of alternating stress. The material property (fatigue strength) is assumed to be obtained from smooth specimens (free of stress concentrations) subject to completely reversed loading under a uniaxial state of stress (tension-compression specimens or rotating-bending specimens). The fatigue strength for a specified number of cycles N , where $N > 10^6$, is specified by the magnitude of σ_{am} . The effect of mean stress σ_m is assumed to be given by the Soderberg relation (Eq. 16.1), the Gerber relation (Eq. 16.2), or the Goodman relation (Eq. 16.3). The criteria of failure for members subject to multiaxial states of stress are assumed to be the same as for general yielding failure. Both the maximum shear-stress criterion and octahedral shear-stress criterion of failure are widely used in the design for high cycle fatigue. In the case of low cycle fatigue, criteria of failure are often formulated in terms of the total strain range (See Section 16.4 and Manson, 1981).

16.1.1 Stress Concentrations

Stress concentrations (Chapter 14) greatly increase the stresses in the neighborhood of the stress concentrations and generally limit design loads when the member is subjected to fatigue loading. The effect of stress concentrations in fatigue loading is discussed in Sections 16.2 and 16.3.

EXAMPLE 16.1 Fatigue of Torsion-Bending Member

The member in Figure E16.1 is made of steel ($Y = 345 \text{ MPa}$ and $\sigma_u = 586 \text{ MPa}$), has a diameter $d = 20 \text{ mm}$, lies in the plane of the paper, and has a radius of curvature $R = 800 \text{ mm}$. The member is simply supported at A and B and is subjected to a cyclic load P at C normal to the plane of the member.

- The load varies from P_{\max} to $P_{\min} = -5P_{\max}/6$. The endurance limit for $N = 10^7$ for the steel is $\sigma_{\text{am}} = 290 \text{ MPa}$. Determine the magnitude of P_{\max} based on a factor of safety $SF = 1.80$ against failure at $N = 10^7$ cycles. Use the octahedral shear-stress criterion of failure. Assume that the Gerber relation (Eq. 16.2) is valid.
- Obtain the solution for $P_{\min} = -P_{\max}/2$.

FIGURE E16.1 (a) Top view. (b) Side view.**Solution**

(a) The magnitude of the alternating component of stress \$\sigma_a\$ is obtained by Eq. 16.2. For linearly elastic behavior, \$\sigma_{\min} = -5\sigma_{\max}/6\$. However, \$\sigma_{\max} - \sigma_{\min} = 2\sigma_a\$ and \$\sigma_{\max} = \sigma_m + \sigma_a\$. Hence, \$\sigma_m = \sigma_a/11\$. Substituting this value of \$\sigma_m\$ and values of \$\sigma_{am}\$ and \$\sigma_u\$ in Eq. 16.2, we obtain \$\sigma_a = 289\$ MPa. Thus, \$\sigma_{\max} = \frac{12}{11}\sigma_a = 315\$ MPa and \$\sigma_{\min} = -263\$ MPa. This result indicates that a smooth fatigue specimen cycled between these stress levels would not fracture before \$10^7\$ cycles. Since \$\sigma_{\max}\$ is less than \$Y\$, failure would be by fatigue and not general yielding.

The load \$P\$ on member \$ACB\$ in Figure E16.1 can be cycled from \$P_{\max}(SF)\$ to \$P_{\min}(SF)\$ through \$10^7\$ cycles before fracture by fatigue. The reactions at \$A\$ and \$B\$ when \$P_{\max}(SF)\$ is applied are equal to \$P_{\max}(SF)/2 = 0.90P_{\max}\$. The reaction \$0.90P_{\max}\$ produces a moment and torque of equal magnitude at the critical section at \$C\$. Thus,

$$M = T = 0.90P_{\max}R = 720P_{\max}$$

The bending stress \$\sigma\$ resulting from \$M\$ and shear stress \$\tau\$ resulting from \$T\$ at \$C\$ are

$$\sigma = \frac{Mc}{I} = \frac{720P_{\max}(10)(4)}{\pi(10)^4} = 0.917P_{\max}$$

$$\tau = \frac{Tc}{J} = \frac{720P_{\max}(10)(2)}{\pi(10)^4} = 0.458P_{\max}$$

The magnitude of \$P_{\max}\$ is obtained by means of Eq. 4.46 when \$\sigma_{\max} = 315\$ MPa is substituted for \$Y\$. Thus,

$$3\left(\frac{0.458P_{\max}}{315}\right)^2 + \left(\frac{0.917P_{\max}}{315}\right)^2 = 1$$

$$P_{\max} = 260 \text{ N} \quad \text{and} \quad P_{\min} = -216 \text{ N}$$

(b) For \$\sigma_{\min} = -\sigma_{\max}/2\$, we obtain \$\sigma_m = \sigma_a/3\$. Substitution of this value of \$\sigma_m\$ along with values for \$Y\$ and \$\sigma_u\$ into Eq. 16.2 gives \$\sigma_a = 282\$ MPa and \$\sigma_{\max} = 376\$ MPa. Since \$\sigma_{\max}\$ is greater than \$Y\$, failure of the member occurs by general yielding and not fatigue. Substitution of values of \$\sigma\$, \$\tau\$, and \$Y\$ into Eqs. 4.44 gives \$P_{\max} = 285\$ N and \$P_{\min} = -142\$ N.

16.2 EFFECTIVE STRESS CONCENTRATION FACTORS: REPEATED LOADS

The value of the stress concentration factor S_{ce} for a notched member subjected to completely reversed repeated loads (fatigue) is obtained by comparison of data taken from two sets of test specimens. One set of specimens (5 to 10 specimens) is notch-free; the other set contains notched specimens. The significant stress in the notch-free specimens is the nominal stress as computed with an elementary stress formula. For the notched specimens, the nominal stress is again computed with the same elementary stress formula as for the notch-free specimens. Both sets of specimens are subjected to the same type of repeated load or fatigue test (say, bending).

It is assumed that the failure (fracture) in each set of specimens for a specified number of completely reversed loading cycles N occurs when the stress attains the same value in each set. Since the notch causes a stress concentration, the load required to cause the fracture stress is less for the notched specimens.

To illustrate the method of determining S_{ce} for bending fatigue loading, consider the σ - N diagrams of Figure 16.6. The nominal stress is computed by the equation $\sigma_n = Mc/I$ and plotted as the ordinate in Figure 16.6; the abscissa is the number of cycles of bending stress to which the specimen is subjected. For a given value of N , say 300,000 cycles, the value of S_{ce} is computed by taking the ratio of the failure stress of the notch-free specimen to the failure stress of the notched specimen. Thus, for $N = 300,000$ cycles, by Figure 16.6, we find

$$S_{ce} = \frac{634.4}{268.9} = 2.36$$

Likewise, for $N = 10^7$ cycles we find

$$S_{ce} = \frac{620.6}{248.2} = 2.50$$

Thus, the value of S_{ce} varies with N . By Figure 16.6, the value of S_{ce} remains relatively constant for $N > 10^7$, since the curves at $N = 10^7$ are changing very slowly. In fatigue testing, the value of S_{ce} is often based on the endurance limit of the steel (stress at $N = 10^7$).

For the specimen with a transverse hole (Figure 14.16), the calculated (elastic) stress concentration factor is $S_{cc} = 3.00$. However, as shown by the results of fatigue tests for these specimens, the significant stress concentration factor is $S_{ce} = 2.5$. Thus, there is a difference between the value of S_{ce} and that of S_{cc} , with the value of S_{ce} being smaller. In the following section, additional conditions that influence the value of S_{ce} are discussed.

16.3 EFFECTIVE STRESS CONCENTRATION FACTORS: OTHER INFLUENCES

16.3.1 Corrosion Fatigue

Figure 16.6 shows the damaging effects that mechanical notches such as holes and fillets and so-called chemical notches such as corrosion pits are likely to have on the resistance of steel to repeated stress, particularly for alloy steels heat-treated to give high strength. The effect of corrosion that takes place while the material is being repeatedly stressed is much more damaging to the fatigue strength of steel than corrosion that takes place prior

FIGURE 16.6 σ - N diagrams showing the effect of abrupt changes in cross section and corrosion on the resistance of steel to repeated cycles of completely reversed bending stress. Quenched and tempered SAE 3140 steel was used for all tests. [From T. J. Dolan (1937). Bull. 293, Eng. Exper. Station. Urbana-Champaign, IL: Univ. of Illinois.]

to stressing (called stressless corrosion). This is mainly because in the absence of stress the products of corrosion tend to form a protecting film that excludes the corroding agent from contacting the metal. If, however, the rather brittle film is repeatedly stressed in the presence of the corroding agent, it cracks and allows the corroding agent to continue to attack the metal underneath the film. The effect of corrosion on the fatigue strength of steel is shown by the σ - N diagrams in Figure 16.6. For example, the quenched and tempered SAE 3140 steel tested indicated an endurance limit of approximately 620.5 MPa when tested in air (a relatively noncorrosive medium), and this was reduced to about 68.94 MPa when the specimens were tested in the presence of water; the presence of a small hole

caused little further decrease in fatigue strength. Also, the shape of the σ - N diagram for stresses above the endurance limit was influenced greatly by the corrosion.

16.3.2 Effect of Range of Stress

In Section 16.2, it was assumed that the member or specimen was subjected to repeated cycles of completely reversed stress; that is, in each stress cycle the stress varied from a given tensile stress to an equal compressive stress. If a specimen in which the stress is concentrated is subjected to repeated cycles of stress in which the stress is not completely reversed, it is convenient to consider the cycle or range of stress to be made up of a steady stress and a completely reversed (alternating) stress superimposed on the steady stress (see Section 16.1). There is considerable evidence (Eisenstadt, 1971) indicating that the damaging effect of the stress concentration in such a repeated cycle of stress is associated only with the completely reversed (alternating) component of the stress cycle and not with the mean stress in the cycle. Thus, the stress concentration factor for the particular discontinuity is applied only to the alternating stress component (see Example 16.4).

16.3.3 Methods of Reducing Harmful Effects of Stress Concentrations

A problem that frequently arises in engineering is that of reducing the value of a stress concentration below the minimum value that will cause a fatigue fracture to occur or of raising the fatigue strength of the material so that fracture is avoided, rather than that of calculating the effective stress concentration. Some of the methods that have been employed in an attempt to reduce the damaging effects of localized stresses are the following:

1. Reducing the value of the stress concentration by decreasing the abruptness of the change in cross section of the member by use of fillets, either by adding or removing small amounts of material.
2. Reducing the value of the stress concentration by making the portion of the member in the neighborhood of the stress concentration less stiff; this may be done, for example, by removing material in various ways, as indicated in Figure 16.7. Sometimes it may be done by substituting a member made of material with a lower modulus of elasticity, such as replacing a steel nut on a steel bolt by a bronze nut to reduce the stress concentration at the threads of the steel bolt.
3. Increasing the fatigue strength of the material by cold-working the portions of the members where the stress concentrations occur; for example, by the cold rolling of fillets and bearing surfaces on axles, or by the shot blasting or shot peening of surfaces of machine parts. The increased fatigue strength of a member caused by local cold-working of the

FIGURE 16.7 Wheel shrunk on an axle subjected to bending (top half of a symmetric cross section). (a) Stress concentration at *A* and *B*. (b) Stress concentration reduced by removing material in the vicinity of *A* and *B*.

metal at the region of stress concentration in some cases may be due primarily to residual compressive stresses set up in the cold-worked metal by the surrounding elastic material as this elastic material attempts to return to its original position when the cold-working tool is removed, especially if the repeated cycle of stress is not reversed. Likewise, overstraining of the outer fibers of a beam or the inner fibers of a thick-walled pressure vessel or pipe may create favorable residual stresses (see Chapter 11).

4. Increasing the fatigue strength of the material by alloying and heat-treating portions of steel members that resist the high stress, by case hardening, nitriding, flame hardening, etc. In such treatments, however, care must be taken to avoid inducing tensile residual stresses.
5. Reducing the stress concentration by removing surface scratches, tool marks, small laps, and similar stress raisers to create a smooth surface by polishing.
6. Reducing the stress concentration by the prevention of minute surface corrosion pits by protecting the surface from acid fumes or moisture through the use of a corrosion-resisting covering, as, for example, by encasing the member in grease or paint.

EXAMPLE 16.2 *Slot in a Cantilever Beam*

A cantilever beam is made of a flat bar of hot-rolled SAE 1020 steel. The beam contains a slot (Figure C of Table 14.3) with dimensions $b = 10$ mm, $t = 50$ mm, $\rho = 5$ mm, $h = 25$ mm, and $c = 60$ mm. Let the beam be subjected at its free end to a large number of completely reversed cycles of bending moment of maximum amplitude M .

- (a) Compute the significant value of the stress at the top or bottom of the slot (i.e., at the root of the notch) in terms of M ; assume q is given by Figure 14.26.
- (b) The maximum utilizable stress for this material under completely reversed cycles of stress is 172 MPa. Compute the allowable moment M based on a factor of safety of $SF = 4.0$.

Solution

(a) From Figure 14.10, $S_{ce} = 2.8$, and from Figure 14.26 the value of q , the ordinate of the test data for SAE 1020 steel, is $q = 0.94$. Hence, by Eq. 14.43,

$$S_{ce} = 1 + 0.94(2.8 - 1) = 2.70$$

The nominal stress σ_n at the root of the notch (see Table 14.3, Figure C) is

$$\sigma_n = \frac{3Mt}{2h(c^3 - t^3)} = \frac{3M(50)}{2(25)(60^3 - 50^3)} = 32.97 \times 10^{-6} M$$

Hence, the significant (or effective) stress is

$$\sigma_e = S_{ce}\sigma_n = 2.70 \times 32.97 \times 10^{-6} M = 89.0 \times 10^{-6} M$$

(b) The allowable (working) stress is $\sigma_w = \sigma_{max}/SF = 172/4.0 = 43.0$ MPa. Hence, $43.0 = 89.0 \times 10^{-6} M$ or $M = 483,100 \text{ N} \cdot \text{mm} = 483.1 \text{ N} \cdot \text{m}$.

EXAMPLE 16.3 *Long Narrow Slot in a Cantilever Beam*

Let the cantilever beam of Example 16.2 be unchanged, except that $\rho = 0.75$ mm. Then the slot approaches a long crack in the bar. Compute the significant stress at the root of the notch.

Solution

(a) From Figure 14.10, we find that $S_{cc} = 6.1$. Figure 14.26 shows that, for fatigue tests of SAE 1020 steel, $q = 0.69$ when $\rho = 0.75$ mm. Hence,

$$S_{ce} = 1 + 0.69(6.1 - 1) = 4.52$$

and the significant stress is

$$\sigma_e = S_{ce}\sigma_n = 4.52(32.97 \times 10^{-6} M) = 149.0 \times 10^{-6} M$$

Comparison with the results of Example 16.2 shows that the value of S_{cc} is increased 118%, whereas the value of S_{ce} is increased 67%, which corresponds to the increase in the significant stress σ_e . These facts indicate that as S_{cc} increases with a decrease in ρ , so does S_{ce} but to a lesser degree.

(b) The allowable stress is $\sigma_w = 43.0$ MPa. Hence, $43.0 = 149.0 \times 10^{-6} M$ or $M = 288,600 \text{ N} \cdot \text{mm} = 288.6 \text{ N} \cdot \text{m}$.

EXAMPLE 16.4

**Fillet in a Bar
Subjected to a
Range of Load**

The filleted tension member in Figure 14.16 is made of 2024-T4 aluminum alloy ($E = 72.0$ GPa, $v = 0.33$, $\sigma_u = 470$ MPa, $Y = 330$ MPa, and $\sigma_{am} = 190$ MPa for $N = 10^6$ cycles). Perpendicular to the figure, the thickness of the member is 10 mm. The other dimensions are $D = 59$ mm, $d = 50$ mm, and $t = \rho = 3.0$ mm. The member is subjected to a tensile load ranging from $P_{min} = 20.0$ kN to P_{max} . Assuming that $q = 0.95$, determine the magnitude of P_{max} to produce fracture of the tension member in 10^6 cycles. Also determine σ_{max} and σ_{min} .

Solution

The calculated stress concentration factor S_{cc} for the fillet can be read from the curve, fillet $t = \rho$, in Figure 14.16, with $\rho/d = 0.06$. As read from the curve,

$$S_{cc} = 1.90$$

Since $q = 0.95$, Eq. 14.43 gives

$$S_{ce} = 1 + 0.95(1.9 - 1) = 1.86$$

Experimental evidence (Smith, 1942) indicates that S_{ce} should be applied only to the alternating part of the stress. Therefore, it is convenient to work with nominal values of the stresses as follows: nominal minimum stress $\sigma_{n(min)} = P_{min}/A$, nominal maximum stress $\sigma_{n(max)} = P_{max}/A$, nominal alternating stress σ_{na} , nominal mean stress σ_{nm} , and nominal fatigue strength $\sigma_{nam} = \sigma_{am}/S_{ce}$.

Since 2024-T4 aluminum alloy is a ductile metal, we assume that the Gerber relation, Eq. 16.2, is valid when written in terms of nominal stress values. Thus,

$$\frac{\sigma_{na}}{\sigma_{nam}} + \left(\frac{\sigma_{nm}}{\sigma_u} \right)^2 = 1 \quad (a)$$

Equation (a) can be interpreted graphically in Figure 16.5; each ordinate to curve AB is reduced in magnitude by the factor $1/S_{ce}$. Nominal stress relations are defined as follows:

$$\sigma_{n(min)} = \frac{P_{min}}{A} = \frac{20.0 \times 10^3}{50(10)} = 40.0 \text{ MPa} \quad (b)$$

$$\sigma_{nm} = \sigma_{n(min)} + \sigma_{na} \quad (c)$$

$$\sigma_{n(max)} = \frac{P_{max}}{A} = \sigma_{n(min)} + 2\sigma_{na} \quad (d)$$

$$\sigma_{nam} = \frac{\sigma_{am}}{S_{ce}} = \frac{190}{1.86} = 102.2 \text{ MPa} \quad (e)$$

Substitution of Eqs. (c) and (e) into Eq. (a) gives

$$\sigma_{na} = 93.9 \text{ MPa}$$

which when substituted into Eq. (d) gives

$$\sigma_{n(max)} = 40.0 + 2(93.9) = 227.8 \text{ MPa} = \frac{P_{max}}{A}$$

$$P_{max} = 227.8(50)(10) = 113,900 \text{ N} = 113.9 \text{ kN}$$

The assumption that the effective stress concentration factor should be applied only to the alternating part of the stress defines the maximum and minimum stresses in the member at the stress concentration as

$$\begin{aligned}\sigma_{max} &= \sigma_{nm} + S_{ce} \sigma_{na} = 133.9 + 1.86(93.9) = 308.6 \text{ MPa} \\ \sigma_{min} &= \sigma_{nm} - S_{ce} \sigma_{na} = -40.8 \text{ MPa}\end{aligned}\quad (f)$$

Because the load cycles between a tensile load of 20.0 kN and a tensile load of 114 kN, the negative sign for σ_{min} may be suspect. The maximum and minimum stresses given by Eqs. (f) give the correct range in stress at the stress concentration for linearly elastic conditions; however, the values given by Eqs. (f) can be only a rough approximation of their true magnitudes. If residual stresses are not present at the stress concentration, linearly elastic analysis gives the maximum stress at the stress concentration as $S_{ce} P_{max}/A = 432.8 \text{ MPa}$, which exceeds the yield stress of the material. Plasticity theories and experimental evidence indicate that plastic deformation in the region of the stress concentration produces residual stresses that result in a reduction of the mean stress at the stress concentration. The residual stresses at the stress concentration have a sign opposite to the sign of the stresses that caused the inelastic deformation. Thus, the residual stresses decrease the magnitudes of both σ_{max} and σ_{min} so that the values given by Eqs. (f) are realistic.

16.4 LOW CYCLE FATIGUE AND THE ϵ - N RELATION

16.4.1 Hysteresis Loop

Figure 16.8 shows the final state of a stabilized stress-strain hysteresis loop. It is obtained by applying a large number of loading and unloading cycles to an axial test specimen (Figure 16.9) under strain-controlled conditions (Morrow, 1965; see also Figure 4.4b for a stress-strain curve for a partial cycle of a strain hardening material). In Figure 16.8, σ_a is the stress amplitude, ϵ_t is the total strain amplitude, ϵ_p is the plastic strain amplitude, and ϵ_e is the elastic strain amplitude. Modern testing machines may allow either the stress amplitude or the total strain amplitude to be held constant during cycling. In some cases even the plastic strain may be held constant.

The area inside the hysteresis loop is the energy per unit volume dissipated during a cycle, usually in the form of heat. The axial test specimens, with circular cross section, usually have minimum diameters between 3 and 10 mm and are finely polished to minimize surface roughness effects (Figure 16.9).

For notched specimens subjected to cyclic loads, the material behavior consists of an elastic region that surrounds a plastic zone at the notch. In such cases, the strains can be calculated more easily than the stresses. This fact has led to strain-controlled testing and a finite life design criterion based on relating fatigue life of notched members to the fatigue life of small unnotched specimens that are cycled to the same strain amplitude that exists

FIGURE 16.8 Hysteresis loop.

FIGURE 16.9 Typical axial fatigue test specimen with threaded ends.

at the notch root of the member. The material properties required for this procedure have been extensively recorded (SAE, 1975). These properties are obtained from failure tests of small, polished, unnotched axial fatigue specimens (Figure 16.9) under constant-amplitude, full-reversed cycles of strain (Morrow, 1965). Fatigue life can range from about $N = 10$ cycles to $N = 10^6$ cycles for frequencies from 0.2 to 5.0 Hz. For $N > 10^6$, because of the small plastic strains and the greater time to failure, higher frequencies are usually required. For $N < 10^5$, the fatigue test data are usually referred to as *low cycle fatigue data*.

16.4.2 Fatigue-Life Curve and the ϵ - N Relation

Relations between the plastic strain amplitude and the number of cycles to fracture were first presented in early 1950. Papers by Manson (1954) and Coffin (1954) were based on empirical low cycle fatigue data. They related plastic strain amplitude ϵ_p to the fatigue life N on log-log axes.

The Manson-Coffin relationship between ϵ_p and N can be written in the form

$$\epsilon_p = \epsilon_f' (2N)^c \quad (16.4)$$

where ϵ'_f is the fatigue-ductility coefficient given by the extrapolation of the Manson–Coffin formula to the first half-cycle ($2N = 1$) and c is the slope of the Manson–Coffin curve fitted to experimental data on log–log plots. The exponent c ranges approximately from -0.5 to -0.7 , with an average value of about -0.6 . Surprisingly, it has been shown that Eq. 16.4 holds for many metals down to a value of ϵ_p of the order 10^{-5} , which corresponds approximately to N of the order 10^7 (Lukáš and Klesnil, 1973).

It is also of interest to note that experimentally determined σ – N curves may be represented by the equation

$$\sigma_a = \sigma'_f (2N)^b \quad (16.5)$$

In this equation, σ'_f is the fatigue-strength coefficient given by extrapolation of the σ – N curve to the first half-cycle ($2N = 1$), and b is the slope of the σ – N curve fitted to experimental data plotted on log–log scales. The exponent b varies approximately from -0.06 to -0.14 for most metals, with an average value of about -0.10 . For many metals, Eq. 16.5 fits the experimental data for both low and high cycle regions.

Many machine and automobile parts are subjected to constant total strain amplitude ϵ_t , which consists of two parts: ϵ_p , the plastic strain amplitude, and ϵ_e , the elastic strain amplitude. The elastic strain amplitude in an axial test specimen is related to the stress amplitude σ_a by Hooke's law

$$\epsilon_e = \frac{\sigma_a}{E} \quad (16.6)$$

where E is the modulus of elasticity. Then, in terms of the total strain amplitude, the fatigue life relation is obtained by Eqs. 16.4–16.6 as

$$\epsilon_t = \epsilon_e + \epsilon_p = \frac{\sigma'_f}{E} (2N)^b + \epsilon'_f (2N)^c \quad (16.7)$$

Equation 16.7 represents the superposition of the σ – N curve (Eq. 16.5) and the Manson–Coffin curve (Eq. 16.4). These equations employ true stress and true strain (Boresi and Chong, 2000; see also Section 1.3 and Eq. 1.12), whereas engineering stress and engineering strain are obtained from the hysteresis loop (Figure 16.8). However, since the engineering strains of the hysteresis loop are small (usually less than 10^{-2} ; Morrow, 1965), the error in using engineering stress and strain in these equations is small.

Strain-life curves may be plotted on log–log scales as shown schematically in Figure 16.10, where N is the number of complete load cycles and $2N$ is the number of reversals to failure. In Figure 16.10 the total strain amplitude has been resolved into elastic strain ϵ_e and plastic strain ϵ_p (Eq. 16.7), obtained from the steady-state hysteresis loop (Figure 16.8). It has been found that for many metals the elastic and plastic curves can be approximated by straight lines on log–log plots. For a given life N , the total strain ϵ_t is the sum of the elastic and plastic strains (Eq. 16.7 and Figure 16.10).

At a certain life $2N_C$, the elastic and plastic strains are equal. The value N_C is sometimes called the *transitional* or *cross-over* number of cycles. At large strains or short fatigue lives, $2N < 2N_C$, the plastic strain component governs; at small strains or long fatigue lives, $2N > 2N_C$, the elastic strain component controls, as shown by the straight lines and hysteresis loops at various levels of total strain (Figure 16.10). At $2N = 1$, the plastic strain line intercepts the strain axes at ϵ'_f , the fatigue-ductility coefficient, and the elastic strain line intercepts the strain axis at σ'_f/E , where σ'_f is the fatigue-strength coefficient and E is the modulus of elasticity.

FIGURE 16.10 Strain-life curves.

Three different failure criteria have been used in the literature:

1. Fatigue life to the occurrence of a small detectable crack
2. Fatigue life to a certain percent decrease in load for constant strain cycling
3. Fatigue life to fracture

These three criteria may predict widely different fatigue lives, depending on the type of metal under consideration.

Figure 16.11 is a schematic showing general differences in metals subjected to strain-controlled tests of unnotched smooth axially loaded specimens. Many metals have about the same life at low cycles ($N \approx 10^3$) for a total strain amplitude of $\epsilon_t \approx 0.01$. In other words, at a strain amplitude of 1%, the fatigue life of many metals is about $N = 1000$ cycles.

At large strains (Figure 16.11) ductile metals exhibit increased life, whereas at small strains longer life is obtained from high-strength metals. Here, life may be measured by any one of the three preceding criteria.

FIGURE 16.11 Relative strain-life curves for different metals.

In application of the third fracture criterion, the crack may range from about 10% up to 70% of the cross section of the test specimen. Since test specimens have diameters between 3 and 10 mm, strain-life fracture is based on cracks that grow to a depth of 0.10 to 2.3 mm. The actual depth depends on strain amplitude, modulus of elasticity, and fracture toughness. The two other failure criteria are based on cracks of less than 0.10 mm. Such cracks are not easily determined or do not cause sufficient decrease in load amplitude to terminate a test. Hence, in strain-life testing of unnotched smooth specimens, fatigue life to failure may be interpreted as fatigue life (N cycles) to crack lengths between 0.1 and 2.3 mm.

The effects of mean stress σ_m or mean strain ϵ_m on strain-life data are extremely complex (Klesnil and Lucáš, 1992; Koh et al., 1999; Lagoda et al., 2001; Kwofie and Chandler, 2001). Many procedures for the evaluation of the effect of mean stress on fatigue life have been proposed. One of them proposed by Landgraf (1970) is widely used, especially for steels, and consists of replacing σ'_f by $(\sigma'_f - \sigma_m)$ in Eq. 16.7.

EXAMPLE 16.5 Fatigue Life of 4340 Steel

The strain-life equation for 4340 steel, based upon test results of eleven specimens (Graham, 1968), is

$$\epsilon_t = \epsilon_p + \epsilon_e = 0.58(2N)^{-0.57} + 0.0062(2N)^{-0.09} \quad (a)$$

- (a) Determine the total strain ϵ_{tC} for the case $\epsilon_p = \epsilon_e$, that is, at $2N = 2N_C$ (see Figure 16.10).
- (b) Determine the total strain for $2N = 10^6$ load reversals.
- (c) Determine the number of cycles N expected for a fatigue test with constant total strain amplitude $\epsilon_t = 0.01$.

Solution

(a) From Eq. (a), $\epsilon_p = 0.58(2N)^{-0.57}$ and $\epsilon_e = 0.0062(2N)^{-0.09}$. So, for $\epsilon_p = \epsilon_e$, we obtain $N_C = 6390$ cycles. Then, by Eq. (a),

$$\epsilon_{tC} = 0.58[2(6390)]^{-0.57} + 0.0062[2(6390)]^{-0.09}$$

or

$$\epsilon_{tC} = 0.00529$$

(b) For $2N = 10^6$ load reversals, Eq. (a) yields

$$\epsilon_t = 0.58(10^6)^{-0.57} + 0.0062(10^6)^{-0.09}$$

or

$$\epsilon_t = 0.00201$$

(c) For $\epsilon_t = 0.01$, Eq. (a) yields

$$0.01 = 0.58(2N)^{-0.57} + 0.0062(2N)^{-0.09}$$

The solution of this equation is

$$N = 1184 \text{ cycles}$$

This result agrees with the fact that, for $\epsilon_t \approx 0.01$, the fatigue life of many metals is about $N = 1000$ cycles.

PROBLEMS

Section 16.1

16.1. A tension member is cycled an indefinitely large number of times from $P_{\min} = -10.0 \text{ kN}$ to $P_{\max} = 16.0 \text{ kN}$. The member is made of steel ($\sigma_u = 700 \text{ MPa}$, $Y = 450 \text{ MPa}$, and $\sigma_{am} = \sigma_L = 350 \text{ MPa}$). Using the Gerber relation, determine the diameter of the rod for a factor of safety $SF = 2.20$.

16.2. Let the tension member in Problem 16.1 be cycled an indefinitely large number of times between $P_{\min} = 0$ and $P_{\max} = 16.0 \text{ kN}$. Determine the diameter of the tension member for a factor of safety $SF = 2.20$. What is the mode of failure?

16.3. A cast-iron I-beam has a depth of 150 mm, width of 100 mm, and equal flange and web thicknesses of 20 mm. The beam is subjected to 10^6 cycles of loading from $M_{\min} = 5.00 \text{ kN} \cdot \text{m}$ to M_{\max} . Consider the cast iron to be a brittle material ($\sigma_u = 200 \text{ MPa}$ and $\sigma_{am} = 90.0 \text{ MPa}$ for $N = 10^6$). Using the Goodman relation, determine M_{\max} based on a factor of safety $SF = 2.50$.

16.4. A thin-wall cylinder is made of 2024-T4 aluminum alloy ($\sigma_u = 430 \text{ MPa}$, $Y = 330 \text{ MPa}$, and $\sigma_{am} = 190 \text{ MPa}$ for $N = 10^6$). The cylinder has an inside diameter of 300 mm and a wall thickness of 8.0 mm. The ends are strengthened so that fatigue failure is assumed to occur in the cylinder away from the ends. The pressure in the cylinder is cycled 10^6 times between $p_{\min} = -2.0 \text{ MPa}$ and $p_{\max} = 7.0 \text{ MPa}$. What is the factor of safety against fatigue failure if design is based on the Gerber relation?

16.5. A shaking mechanism of a machine has a crank shown in Figure P16.5. The crank is made of a stress-relieved cold-worked SAE 1040 steel ($\sigma_u = 830 \text{ MPa}$, $Y = 660 \text{ MPa}$, and $\sigma_{am} = \sigma_L = 380 \text{ MPa}$). A completely reversed load $P = 500 \text{ N}$ is applied for up to 10^8 cycles to the crank pin, normal to the plane of the crank. Determine the diameter d of the shaft based on a factor of safety $SF = 1.75$ using the octahedral shear-stress criterion of failure.

16.6. The crank in Problem 16.5 has a diameter $d = 15.0 \text{ mm}$ and is made of 2024-T4 aluminum alloy ($\sigma_u = 430 \text{ MPa}$, $Y = 330 \text{ MPa}$, and $\sigma_{am} = 160 \text{ MPa}$ for $N = 10^8$). Let the load vary between 0 and $P_{\max} = 500 \text{ N}$ for 10^8 cycles. Assume that the Gerber relation (Eq. 16.2) is valid.

- Is the design governed by general yielding or fatigue failure?
- Determine the magnitude of the safety factor SF used in the design based on the octahedral shear-stress criterion of failure.

16.7. The shaft in Figure P16.7 is supported in flexible bearings at A and D , and two gears B and C are attached to the shaft at

FIGURE P16.5

the locations shown. The gears are acted on by tangential forces as shown by the end view. The shaft is made of SAE 1040 steel ($\sigma_u = 830 \text{ MPa}$, $Y = 660 \text{ MPa}$, and $\sigma_{am} = \sigma_L = 380 \text{ MPa}$). If the shaft is rotated under constant load an indefinitely large number of times, determine the diameter of the shaft for a factor of safety $SF = 2.0$ for the initiation of fatigue failure.

FIGURE P16.7

16.8. A 30.0-mm diameter shaft is subjected to cyclic combined bending and torsion loading such that $M = 200P$ and $T = 150P$, where the magnitude of P varies from $P_{\min} = -0.60P_{\max}$ to P_{\max} and length is measured in millimeters. The shaft is made of a stress-relieved cold-worked SAE 1060 steel ($\sigma_u = 810 \text{ MPa}$, $Y = 620 \text{ MPa}$, and $\sigma_{am} = \sigma_L = 410 \text{ MPa}$). Using a factor of safety $SF = 1.80$, determine P_{\max} for 10^7 cycles of loading. Use the octahedral shear-stress criterion of failure and the Gerber relation.

16.9. The crankshaft in Figure P16.5 has a diameter $d = 13.0 \text{ mm}$. Let a small-diameter hole be drilled in the crankshaft at a location 50 mm from the load P (measured along the axis of the shaft). Determine the magnitude of the completely reversed load P that can be cycled 10^8 times based on a factor of safety

$SF = 1.75$. Assume that $q = 1.00$. Material properties are given in Problem 16.5.

16.10. The load P in Problem 16.9 is cycled from zero to P_{\max} . Determine the magnitude of P_{\max} for 10^8 cycles based on a factor of safety $SF = 1.75$. Material properties are given in

Problem 16.5. Assume that $q = 0.90$ and that the Gerber relation is valid when expressed in terms of nominal stress values [see Eq. (a) of Example 16.4]. Since the state of stress at the hole is uniaxial, we define S_{cc} for the stress concentration as the ratio of σ_{max} for the crankshaft with the hole to σ_{max} for the crankshaft without the hole.

16.11. A crankshaft has a fillet and minimum diameter of 30 mm. Its critical section is subjected to a bending moment $M = 200P$ and a torque $T = 180P$, where P is a completely reversed load. The calculated stress concentrations for the fillet are $S_{cc}^{(M)} = 2.50$ for bending and $S_{cc}^{(T)} = 2.00$ for torsion. The shaft is made of a stress-relieved cold-worked SAE 1060 steel ($E = 200$ GPa, $v = 0.29$, $\sigma_u = 810$ MPa, $Y = 620$ MPa, and $\sigma_{am} = 410$ MPa for 10^7 cycles). Determine the completely reversed load P that can be applied 10^7 times based on a factor of safety $SF = 2.20$. Assume $q = 0.85$.

16.12. Let the crankshaft in Problem 16.11 be subjected to a range of load from zero to P_{max} . Determine the completely reversed load P_{max} that can be applied 10^7 times based on a factor of safety $SF = 2.20$. Assume that the Gerber relation is valid when expressed in terms of nominal stress values [see Eq. (a) of Example 16.4]. Use the maximum shear-stress criterion of failure; therefore, assume that S_{ce} for the fillet is the ratio τ_{max} in the crankshaft with the fillet to τ_{max} in the crankshaft without the fillet.

16.13. A tension member has a hole drilled at its center, similar to the member in Figure 14.16. The dimensions of the member are $w = 20$ mm perpendicular to the figure, $D = 60$ mm, and $\rho = 5.0$ mm. The member is subjected to a tension load that cycles between $P_{min} = 30.0$ kN and P_{max} . The member is made of 2024-T4 aluminum alloy, with properties $E = 72.0$ GPa, $v = 0.33$, $\sigma_u = 470$ MPa, $Y = 330$ MPa, and $\sigma_{am} = 190$ MPa (determined by testing a smooth specimen to $N = 10^6$ cycles).

a. Determine the magnitude of P_{max} to produce general fatigue fracture of the member in 10^6 cycles (see Example 16.4). Assume that fracture occurs at the hole section.

b. Determine the maximum and minimum stresses at the edge of the hole, assuming that the stress concentration factor need be applied only to the alternating component of stress (see Example 16.4).

16.14. A rectangular cross section tension member made of a ductile material ($Y = 350$ MPa and $\sigma_{am} = \sigma_L = 280$ MPa at 10^8 cycles of completely reversed axial load) has semicircular grooves (Figure P16.14). The thickness of the member is 40 mm.

a. Determine the failure load for static loading.

b. Determine the failure load for 10^8 cycles of completely reversed axial load.

16.15. For the member in Problem 16.14, determine P_{max} if the member fails in 10^8 cycles of load from $P_{min} = 0$ to P_{max} .

FIGURE P16.14

16.16. For the member in Problem 16.14, determine P_{max} if the member fails in 10^8 cycles of load from $P_{min} = -100$ kN to P_{max} .

16.17. A rectangular cross section cantilever beam is made of steel ($E = 200$ GPa, $\sigma_u = 590$ MPa, and $\sigma_{am} = 220$ MPa for 10^6 completely reversed cycles of load); see Figure P16.17. Determine the magnitude of load P to cause failure at 10^6 cycles of completely reversed load, based on a factor of safety of 2.20.

FIGURE P16.17

16.18. Solve Problem 16.17 for the case where the load is cycled from 0 to P_{max} . (See Example 16.4.)

16.19. The beam in Figure P16.19 is made of 2024-T4 aluminum alloy ($E = 72.0$ GPa, $Y = 330$ MPa, $\sigma_u = 470$ MPa, and $\sigma_{am} = 170$ MPa for 10^7 cycles of completely reversed load). The beam is subjected to 10^7 completely reversed cycles of load P . If $h = 200$ mm and $\rho = 25.0$ mm, determine the magnitude of P , based on a factor of safety of 1.80.

FIGURE P16.19

16.20. Solve Problem 16.19 for the case where P is cycled 10^7 times from 0 to P_{max} . (See Example 16.4.)

16.21. The tension member in Figure P16.21 has a thickness of 60 mm. The member is made of 2024-T4 aluminum alloy. The member is subjected to 10^6 completely reversed cycles of load-

ing. The fatigue strength for $N = 10^6$ is $\sigma_{\text{am}} = 220 \text{ MPa}$. What is the design load based on a factor of safety $SF = 2.20$?

16.22. Solve Problem 16.21 for the case where the load is cycled between $P_{\min} = 0$ and P_{\max} .

FIGURE P16.21

Section 16.4

16.23. Let engineering stress and strain be denoted by S and e , respectively. Similarly, let σ and ϵ denote true stress and true strain. For a uniaxial test specimen subjected to an axial tension load P

$$\begin{aligned} S &= \frac{P}{A_0}, \quad \sigma = \frac{P}{A} \\ e &= \frac{\Delta l_0}{l_0}, \quad \epsilon = \int_{l_0}^{l_0 + \Delta l_0} \frac{dl}{l} \end{aligned} \quad (\text{a})$$

where A_0 is the original cross-sectional area, A is the instantaneous cross-sectional area, l_0 is the original gage length, and Δl_0 is the change in l_0 .

a. Show for constant volume ($Al = A_0l_0$) that

$$\begin{aligned} \sigma &= S(1 + e) \\ \epsilon &= \ln(1 + e) \end{aligned} \quad (\text{b})$$

b. Determine the differences between σ and S and between ϵ and e for engineering strains of 1%, 2%, 4%, and 10%.

c. For 4340 annealed steel (see Example 16.5), determine the range of engineering strain for which the use of engineering stress and strain in Eq. 16.7 is reasonable.

16.24. From fatigue tests of smooth uniaxial test specimens of 1040 steel, as forged, $\sigma'_f = 1500 \text{ MPa}$, $\epsilon'_f = 0.61$, $b = -0.14$, $c = -0.57$, and $E = 200 \text{ GPa}$. Use Eq. 16.7 to determine the following:

a. The plastic, elastic, and total strain amplitudes for lives of $N = 10^3$ cycles, $N = 10^5$ cycles, and $N = 10^7$ cycles

b. The total strain amplitude for $N = N_c$, the cross-over or transitional fatigue life

c. The number N of cycles expected for a fatigue test of 1040 steel, with constant total strain amplitude $\epsilon_t = 0.01$

16.25. Fatigue test data are required in an engineering design for $N = 10^3$ cycles, $N = 10^5$ cycles, and $N = 10^7$ cycles. Calculate the time required by the tests in hours (or days) for frequencies of

a. 1 Hz (test speeds of pioneers in fatigue testing)

b. 35 Hz (approximate speeds of most modern test machines)

c. 160 Hz (high-speed test machines)

Note: The majority of conventional high cycle fatigue tests are conducted in the frequency range of 30–300 Hz (Curbishley, 1988).

16.26. To overcome the extensive time and cost required to run fatigue tests, Eq. 16.7 can be replaced by the following relation proposed by Manson (1965) and Muralidharan and Manson (1988), which is known as Manson's universal slope equation:

$$\epsilon_t = 1.75 \left(\frac{S_u}{E} \right) N^{-0.12} + 0.5 \left(\epsilon_f^{0.6} \right) N^{-0.6} \quad (\text{a})$$

where the slope coefficients $b = -0.12$ and $c = -0.6$ are fixed for all materials and where the ultimate tensile strength S_u , the modulus of elasticity E , and the true fracture strain ϵ_f are obtained from a single static tension test. For 4340 annealed steel, $S_u = 827 \text{ MPa}$, $E = 200 \text{ GPa}$, and $\epsilon_f = 0.57$.

a. Rework Example 16.5 using Eq. (a) and compare the results to those obtained in Example 16.5.

b. Comment on any differences in the results and their significance.

16.27. Rework Problem 16.24 using the Manson universal slope equation

$$\epsilon_t = 1.75 \left(\frac{S_u}{E} \right) N^{-0.12} + 0.5 \left(\epsilon_f^{0.6} \right) N^{-0.6}$$

where the slope coefficients $b = -0.12$ and $c = -0.6$ are fixed for all materials and where the ultimate tensile strength S_u , the modulus of elasticity E , and the true fracture strain ϵ_f are obtained from a single static tension test. For 1040 steel, as forged, $S_u = 621 \text{ MPa}$, $E = 200 \text{ GPa}$, and $\epsilon_f = 0.93$.

REFERENCES

- AMERICAN SOCIETY FOR METALS (ASM) (1975). *Metals Handbook*, 8th ed., Vol. 10, Failure Analysis and Prevention, pp. 95–125. Metals Park, Ohio.
- ANONYMOUS (1967). Wöhler's Experiments on the Strength of Materials. *Eng.*, **207**: 10.
- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- BUCH, A. (1988). *Fatigue Strength Calculation*, Materials Science Surveys, No. 6. Brookfield, VT: Trans Tech. Publications, Brookfield Publ.
- BUCH, A., SEEGER, T., and VORMWALD, M. (1986). Improvement of Fatigue Life Prediction Accuracy for Various Realistic Loading Spectra by Use of Correction Factors. *Int. J. Fatigue*, **8**: 175.
- BUXBAUM, O., KLÄTSCHKE, H., and OPPERMANN, H. (1991). Effect of Loading Sequence on the Fatigue Life of Notched Specimens Made from Steel and Aluminum Alloys. *Appl. Mech. Rev.*, **44**(1): 27.
- CLARKE, W. L., and GORDON, G. M. (1973). Investigation of Stress Corrosion Cracking Susceptibility of Fe-Ni-Cr Alloys in Nuclear Reactor Water Environments. *Corrosion*, **29**, Part 1: 1–12.
- COFFIN, L. F., JR. (1954). A Study of Cyclic-Thermal Stresses in a Ductile Metal. *Trans. ASME*, **76**: 931–950.
- CURBISHLEY, I. (ed.) (1988). *Mechanical Testing: Characterization of High-Temperature Materials*, Chapter 3. London: Inst. of Metals.
- EISENSTADT, M. M. (1971). *Introduction to Mechanical Properties of Metals*. New York: Macmillan.
- FUCHS, H. O., and STEPHENS, R. I. (1980). *Metal Fatigue in Engineering*. New York: Wiley.
- GAUTHIER, J. P., and PETREQUIN, P. (1989). High Cycles Fatigue of Austenitic Stainless Steels under Random Loading. *Nucl. Eng. Design*, **116**: 343–353.
- GRAHAM, J. A. (ed.) (1968). *Fatigue Design Handbook* (from a report by J. Morrow), p. 24. New York: Soc. of Automotive Eng.
- KLESNÍL, M., and LUKÁŠ, P. (1992). *Fatigue of Metallic Materials*, 2nd revised ed. Materials Science Monograms, 71. New York: Elsevier Science Publ.
- KLIMAN, V. (1985). Fatigue Life Estimation under Random Loading Using Energy Criterion. *Int. J. Fatigue*, **7**: 39.
- KNOTT, J. F. (1979). *Fundamentals of Fracture Mechanics*, 2nd ed. New York: Wiley.
- KOH, S. K., OH, S. J., LI, C., and ELLYIN, F. (1999). Low-Cycle Fatigue Life of SiC-Particulate-Reinforced Al-Si Cast Alloy Composites with Tensile Mean Strain Effects. *Int. J. Fracture*, **21**(10): 1019.
- KWOFIE, S., and CHANDLER, H. D. (2001). Low-Cycle Fatigue under Tensile Mean Stresses Where Cyclic Life Extension Occurs. *Int. J. Fatigue*, **23**(4): 341.
- LAGODA, T., MACHA, E., and PAWLICZEK, R. (2001). The Influence of Mean Stress on Fatigue Life of 10hnap Steel Under Random Loading. *Int. J. Fatigue*, **23**(4): 283.
- LANDGRAF, R. W. (1970). The Resistance of Metals to Cyclic Deformations. *Achievement of High Fatigue Resistance in Metals and Alloys*, ASTM STP 467, p. 3.
- LUKÁŠ, P., and KLESNÍL, M. (1973). Strain-Life Applied to High-Cycle Fatigue. *Materials Sci. Eng.*, **11**: 345.
- MANSON, S. S. (1954). Behavior of Materials under Conditions of Thermal Stress. *NACA Tech Note 2933*.
- MANSON, S. S. (1965). Fatigue: A Complex Subject—Some Simple Approximations. *Exp. Mech.*, **5**(7): 193.
- MANSON, S. S. (1981). *Thermal Stress and Low-Cycle Fatigue*. Melbourne, FL: Kreiger.
- MORROW, J. (1965). Cyclic Plastic Strain Energy and Fatigue of Metals. *Internal Friction, Damping, and Cyclic Plasticity*, ASTM STP 378, p. 45.
- MURALIDHARAN, U., and MANSON, S. S. (1988). Simplified Life-Cycle Equation. *J. Eng. Materials Tech.*, **110**: 55.
- SAE (1975). *Technical Report on Fatigue Properties*. Society of Automotive Engineers J1099.
- SANDOR, B. I. (1972). *Fundamentals of Cyclic Stress and Strain*. Madison: Univ. of Wisconsin Press.
- SKELTION, R. P. (1988). Fatigue Crack Growth. In *Mechanical Testing* (I. Curbishley, ed.), Chapter 3. Brookfield, VT: Inst. of Metals.
- SMITH, A. I., and NICOLSON, A. M. (1971). *Advances in Creep Design*. New York: Halsted Press Div. Wiley.
- SMITH, J. O. (1942). Effect of Range of Stress on the Fatigue Strength of Metals. Urbana-Champaign, IL: Univ. Ill., Bull. 334, Eng. Exper. Station.
- SOCIE, D. F. (1977). Fatigue Life Prediction Using Local Stress-Strain Concepts. *Exper. Mech.*, **17**(2): 50.
- WERONSKI, A., and HEJWOWSKI, T. (1991). *Thermal Fatigue of Metals*. New York: Marcel Dekker.

CONTACT STRESSES

17.1 INTRODUCTION

Most load-resisting members are designed on the basis of stress in the main body of the member, that is, in portions of the body not affected by the localized stresses at or near a surface of contact between bodies. In other words, most failures (by excessive elastic deflection, yielding, and fracture) of members are associated with stresses and strains in portions of the body far removed from the points of application of the loads.

In certain cases, however, the contact stresses created when surfaces of two bodies are pressed together by external loads are the significant stresses; that is, the stresses on or somewhat beneath the surface of contact are the major cause of failure of one or both of the bodies. For example, contact stresses may be significant at the area 1. between a locomotive wheel and the railroad rail, 2. between a roller or ball and its race in a bearing, 3. between the teeth of a pair of gears in mesh, 4. between the cam and valve tappets of a gasoline engine, etc.

We note that, in each of these examples, the members do not necessarily remain in fixed contact. In fact, the contact stresses are often cyclic in nature and are repeated a very large number of times, often resulting in a fatigue failure that starts as a localized fracture (crack) associated with localized stresses. The fact that contact stresses frequently lead to fatigue failure largely explains why these stresses may limit the load-carrying capacity of the members in contact and hence may be the significant stresses in the bodies. For example, a railroad rail sometimes fails as a result of "contact stresses"; the failure starts as a localized fracture in the form of a minute transverse crack at a point in the head of the rail somewhat beneath the surface of contact between the rail and locomotive wheel. This fracture progresses outwardly under the influence of the repeated wheel loads until the entire rail cracks or fractures. This fracture is called a *transverse fissure failure*.

In contrast, bearings and gear teeth sometimes fail as a result of formation of pits (pitting) at the surface of contact. The bottom of such a pit is often located approximately at the point of maximum shear stress. Steel tappets have been observed to fail by initiation of microscopic cracks at the surface that then spread and cause flaking. Chilled cast-iron tappets have failed by cracks that start beneath the surface, where the shear stress is highest, and spread to the surface, causing pitting failure.

The principal stresses at or on the contact area between two curved surfaces that are pressed together are greater than at a point beneath the contact area, whereas the maximum shear stress is usually greater at a point a small distance beneath the contact surface.

The problem considered here initially is to determine the maximum principal (compressive) and shear "contact stresses" on and beneath the contact area between two ideal *elastic* bodies having curved surfaces that are pressed together by external loads. Several investigators have attempted to solve this problem. H. Hertz (1895) was the first

to obtain a satisfactory solution, although his solution gives only principal stresses in the contact area.¹ See Johnson (1985) for a thorough treatment of contact stresses.

17.2 THE PROBLEM OF DETERMINING CONTACT STRESSES

Two semicircular disks made of elastic material are pressed together by forces P (Figure 17.1). The two bodies are initially in contact at a single point. Sections of the boundaries of the two bodies at the point of contact are smooth curves before the loads are applied. The principal radii of curvature of the surface of the upper solid at the point of contact are R_1 and R'_1 . Likewise, R_2 and R'_2 are the principal radii of curvature of the surface of the lower solid at the point of contact. The intersection of the planes in which the radii R_1 and R_2 (or the radii R'_1 and R'_2) lie form an angle α . Elevation and plan views, respectively, of the two solids are shown in Figures 17.2a and 17.2b. The lines v_1 and v_2 , which form the angle α , lie in the plane sections containing the radii R_1 and R_2 , respectively. The line of action of load P lies along the axis that passes through the centers of curvature of the solids and through the point of contact. Hence, the line of action of force P is perpendicular to a plane that is tangent to both solids at the point of contact. In other words, it is assumed that there is no tendency for one body to slide with respect to the other and, hence, no friction force is present. The effect of a friction force is discussed in Section 17.9.

The effect of the load P is to cause the surface of the solids to deform elastically over a region surrounding the initial point of contact, thereby bringing the two bodies into contact over a small area in the neighborhood of the initial point of contact (Figure 17.2b). The problem is to determine a relation between the load P and the maximum compressive stress on this small area of contact and to determine the principal stresses at any point in

FIGURE 17.1 Two curved surfaces of different radii pressed against each other.

¹In 1881 Hertz published a paper entitled "On Contact of Elastic Solids," and the following year he published "On the Contact of Rigid Elastic Solids and on Hardness." See Hertz (1895).

FIGURE 17.2 Analysis of contact stresses.

either body on the line of action of the load, designated as the z axis. The principal stresses σ_{xx} , σ_{yy} , and σ_{zz} acting on a small cube at a point on the z axis are shown in Figure 17.2c. The maximum shear stress at the point is $\tau_{\max} = \frac{1}{2}(\sigma_{zz} - \sigma_{yy})$, where σ_{zz} and σ_{yy} are the maximum and minimum principal stresses at the point.

The detailed development of the solution of the problem will not be presented here. However, the main assumptions made in the solution are given so that the limitations on the use of the results may be understood. A brief discussion is given to explain and justify the assumptions.

17.3 GEOMETRY OF THE CONTACT SURFACE

17.3.1 Fundamental Assumptions

The solution of the problem of the contact stresses in the neighborhood of the point of contact of two bodies is based on the following two assumptions.

(a) Properties of Materials

The material of each body is homogeneous, isotropic, and elastic in accordance with Hooke's law, but the two bodies are not necessarily made of the same material.

(b) Shape of Surfaces near Point of Contact Before Loading

If two bodies are in contact at a point, there is a common tangent plane to the surfaces at the point of contact. In the solution for contact stresses, an expression for the distance between corresponding points on the surfaces near the point of contact is required; corresponding points are points that lie on the surfaces of the bodies and on a line perpendicular to the common tangent plane. Equations that express the two distances z_1, z_2 from corresponding points to the common tangent plane are needed to determine the deformations of the two bodies near the initial point of contact. In the analysis, an equation that approximates the total distance $d = z_1 + z_2$ between corresponding points on any two surfaces is used. This equation is

$$d = Ax^2 + By^2 \quad (17.1)$$

in which x and y are coordinates relative to the y and x axes with origin at the point of contact (these coordinates lie in the tangent plane) and A and B are (positive) constants (Hertz, 1895) that depend on the principal radii of curvature of the surfaces at the point of contact. The derivation of Eq. 17.1 is discussed later in this section. Figures 17.2d and 17.2e illustrate the fact that the curve representing Eq. 17.1 for a given value of d is an ellipse. This will be important in considering the shape of the area of contact between the two bodies.

17.3.2 Contact Surface Shape After Loading

When the loads P are applied to the bodies, their surfaces deform elastically near the point of contact so that a small area of contact is formed. It is assumed that, as this small area of contact forms, points that come into contact are points on the two surfaces that originally were equal distances from the tangent plane. According to Eq. 17.1, such equidistant points on the two surfaces lie on an ellipse. Hence the boundary line of the area of contact is assumed to be an ellipse whose equation is

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \quad (17.2)$$

where x and y are coordinates referred to the same axes as were specified for Eq. 17.1. The contact area described by Eq. 17.2 is shown in Figure 17.2b. Equation 17.1 is of sufficient importance to warrant further discussion of its validity, particularly since a method of determining the constants A and B is required in the solution of the problem of finding contact stresses.

17.3.3 Justification of Eq. 17.1

To obtain Eq. 17.1, an expression is derived first for the perpendicular distance z_1 from the tangent plane to any point on the surface of body 1 near the point of contact, by assuming that the bodies are free from loads and in contact at a point. A portion of body 1 showing the distance z_1 is illustrated in Figure 17.3a. Let the points considered lie in the planes of principal radii of curvature. Let u_1 and v_1 be axes in the tangent plane that lie in the planes of principal radii of curvature of body 1. The distance z_1 to point C or D is found as follows. From triangle ODD'

$$z_1 = u_1 \tan \frac{1}{2}\beta = \frac{1}{2}u_1\beta \quad (17.3)$$

FIGURE 17.3 Geometry of contact surface.

since the angle β is small. From triangle HKD

$$\tan \beta = \beta = \frac{KD}{HK} = \frac{u_1}{R'_1} \quad (17.4)$$

since the radius R'_1 is approximately equal to HK . Substitution of the value of β from Eq. 17.4 into Eq. 17.3 gives

$$z_1 = \frac{u_1^2}{2R'_1} \quad (17.5)$$

In a similar manner, the distance z_1 to the points E and F lying in the plane of radius R_1 is found to be

$$z_1 = \frac{v_1^2}{2R_1} \quad (17.6)$$

On the basis of these results, it is assumed that the distance z_1 to any point G not lying in either plane of principal curvature may be approximated by

$$z_1 = \frac{u_1^2}{2R'_1} + \frac{v_1^2}{2R_1} \quad (17.7)$$

This assumption seems justified by the fact that Eq. 17.7 reduces to Eq. 17.6 for $u_1 = 0$ and to Eq. 17.5 for $v_1 = 0$. In particular, we note that if z_1 is constant for all points G , Eq. 17.7 is an equation for an ellipse.

Attention is directed now to the second body. The distance z_2 from the tangent plane to any point in the surface of body 2 near the point of contact is obtained in the same way as z_1 in Eq. 17.7. It is

$$z_2 = \frac{u_2^2}{2R'_2} + \frac{v_2^2}{2R_2} \quad (17.8)$$

where u_2 and v_2 are coordinates with respect to axes lying in the tangent plane and also in the planes of the principal radii of curvature R'_2 and R_2 , respectively. The locations of the axes u_1, v_1 and u_2, v_2 are shown in Figure 17.3b, which is the same view of the bodies as in Figure 17.2b. The axes v_1 and v_2 subtend the angle α , that is, the angle between the lines v_1 and v_2 of the bodies as shown in Figure 17.2b.

The distance d between points on the two surfaces near the point of contact is the numerical sum of z_1 and z_2 given by Eqs. 17.7 and 17.8. Hence, we find

$$d = z_1 + z_2 = \frac{u_1^2}{2R'_1} + \frac{v_1^2}{2R_1} + \frac{u_2^2}{2R'_2} + \frac{v_2^2}{2R_2} \quad (17.9)$$

Equation 17.9 may now be transformed into the form of Eq. 17.1. The first transformation is the elimination of the coordinates u_2 and v_2 by the relationships

$$\begin{aligned} u_2 &= u_1 \cos \alpha + v_1 \sin \alpha \\ v_2 &= -u_1 \sin \alpha + v_1 \cos \alpha \end{aligned} \quad (17.10)$$

When Eqs. 17.10 are substituted into Eq. 17.9, there results

$$d = A'u_1^2 + 2H'u_1v_1 + B'v_1^2 \quad (17.11)$$

where

$$\begin{aligned} 2A' &= \frac{1}{R'_1} + \frac{1}{R'_2} \cos^2 \alpha + \frac{1}{R_2} \sin^2 \alpha \\ 2H' &= \left(\frac{1}{R'_2} - \frac{1}{R_2} \right) \sin \alpha \cos \alpha \\ 2B' &= \frac{1}{R_1} + \frac{1}{R'_2} \sin^2 \alpha + \frac{1}{R_2} \cos^2 \alpha \end{aligned} \quad (17.12)$$

Equation 17.11 is the equation of an ellipse, as shown in Figure 17.3b, with center at point 0. To find the equation of the ellipse referred to axes x and y , which coincide with the major and minor axes of the ellipse, the value of the angle λ through which the axes u_1 and v_1 must be rotated to eliminate the product term u_1v_1 in Eq. 17.11 is required. The transformation is

$$\begin{aligned} u_1 &= x \cos \lambda - y \sin \lambda \\ v_1 &= x \sin \lambda + y \cos \lambda \end{aligned} \quad (17.13)$$

If Eqs. 17.13 are substituted into Eq. 17.11 and the value of the angle λ taken to eliminate the product term $u_1 v_1$, Eq. 17.11 becomes

$$d = Ax^2 + By^2 \quad (17.14)$$

which is identical in form to Eq. 17.1. In the process of making the transformation, it is found that A and B are the roots of a quadratic equation and have the following values:

$$\begin{aligned} B &= \frac{1}{4} \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R'_1} + \frac{1}{R'_2} \right) \\ &\quad + \frac{1}{4} \sqrt{\left[\left(\frac{1}{R_1} - \frac{1}{R'_1} \right) + \left(\frac{1}{R_2} - \frac{1}{R'_2} \right) \right]^2 - 4 \left(\frac{1}{R_1} - \frac{1}{R'_1} \right) \left(\frac{1}{R_2} - \frac{1}{R'_2} \right) \sin^2 \alpha} \end{aligned} \quad (17.15)$$

$$\begin{aligned} A &= \frac{1}{4} \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R'_1} + \frac{1}{R'_2} \right) \\ &\quad - \frac{1}{4} \sqrt{\left[\left(\frac{1}{R_1} - \frac{1}{R'_1} \right) + \left(\frac{1}{R_2} - \frac{1}{R'_2} \right) \right]^2 - 4 \left(\frac{1}{R_1} - \frac{1}{R'_1} \right) \left(\frac{1}{R_2} - \frac{1}{R'_2} \right) \sin^2 \alpha} \end{aligned} \quad (17.16)$$

The constants A and B depend on the principal radii of curvature of the two bodies at the point of contact and on the angle α between the corresponding planes of the principal curvatures.

Note: With the definition for radii of curvature in Figure 17.2, it is possible for the ratio B/A to be greater than or less than 1. If $\alpha = 0$ and $B/A > 1$, the *major* axis of the ellipse of contact is along the x axis and is said to be in the direction of rolling. If $\alpha = 0$ and $B/A < 1$, the *minor* axis of the ellipse of contact is along the x axis (in the direction of rolling). In this latter case, it is convenient to let R_1 and R_2 be radii of curvature in the plane of rolling (the $x-z$ plane; Figure 17.2e) so that $B/A > 1$.

17.3.4 Brief Discussion of the Solution

It was pointed out earlier in this section that Eq. 17.1 is used to estimate the displacement of points on the surfaces of the two bodies that eventually lie within the contact area. In Figure 17.3c the solid outline shows the two bodies of Figure 17.1 in contact at one point, before the loads are applied, and the dashed lines show the new positions of the two bodies after the loads P are applied and the two bodies are in contact over an area around the original point of contact 0. The centers of the bodies move toward each other by amounts of δ_1 and δ_2 , respectively, which means that the distance between points on the bodies not affected by the local deformation near 0 is decreased by an amount $\delta_1 + \delta_2 = \delta$.

Let w_1 denote the displacement, caused by local compression, of point Q_1 (Figure 17.3c). We take w_1 positive in the direction away from the tangent plane, assumed to remain immovable during local compression. Similarly, let w_2 denote the displacement,

caused by local compression, of point Q_2 , where w_2 is taken positive in the direction away from the tangent plane. These positive directions of w_1 and w_2 conform to the positive directions of displacement in a small loaded region on a part of the boundary of a semiinfinite solid; that is, the positive displacement is directed into the solid. Hence, the distance between two points, such as Q_1 and Q_2 in Figure 17.3, will diminish by $\delta - (w_1 + w_2)$. If, finally, due to the local compression, points Q_1 and Q_2 come in contact, we have

$$\delta - (w_1 + w_2) = z_1 + z_2 = d$$

With the expression for d , given by Eq. 17.14, we may write

$$w_1 + w_2 = \delta - Ax^2 - By^2 \quad (17.17)$$

Equation 17.17 has been obtained from geometrical considerations only. To compute the displacements (w_1, w_2), local deformation at the surface of contact must be considered. Under the assumption that the surface of contact is very small compared to the radii of curvatures of the bodies, the solution obtained for semiinfinite bodies subjected to spot loads may be employed to determine $w_1 + w_2$ (Thomas and Hoersch, 1930; Timoshenko and Goodier, 1970). Hertz noted that Eq. 17.17 has the same form as that of the Newtonian potential equation for the attraction of a homogeneous mass M in the shape of an ellipsoid on a unit of mass concentrated at a point P some distance from the ellipsoid. This Newtonian potential function satisfies the same differential equations that are required to be satisfied by the theory of elasticity. The problem is solved by placing into the potential equation the stresses at the contact surface instead of the mass, etc., and the constants are evaluated (Thomas and Hoersch, 1930). The solution is given in terms of elliptic integrals. The results are summarized in the following sections.

17.4 NOTATION AND MEANING OF TERMS

The following notation and interpretations of terms are needed for an understanding of subsequent equations:

P = total force exerted by body 1 on body 2 and vice versa.

E_1, E_2 = tensile (or compressive) moduli of elasticity for bodies 1 and 2.

ν_1, ν_2 = Poisson's ratio for bodies 1 and 2.

a = semimajor axis of ellipse of contact.

b = semiminor axis of ellipse of contact.

$k = b/a = \cos \theta; k \leq 1$.

$$k' = \sqrt{(1 - k^2)} = \sin \theta.$$

R_1, R'_1 = principal values of the radii, respectively, of the surface of body 1 at the point of contact. The plane sections in which R_1, R'_1 lie are perpendicular to each other. (See Figure 17.1.) The signs of R_1 and R'_1 are determined as follows: If the center of curvature lies inside the body (i.e., if the body surface is convex at the point of contact), the radius is positive. If the center of curvature lies outside the body (i.e., if the body surface is concave at the point of contact), the radius is negative. For example, in Figure 17.1, the radii R_1, R'_1 are positive.

R_2, R'_2 = same as R_1, R'_1 , but for body 2; in Figure 17.12c, R_2 is negative.

α = angle between planes of principal curvatures at point of contact (see Figure 17.2b).

$k(z/b)$ = relative depth below the surface of contact to a point on the z axis at which stresses are to be calculated. The depth is expressed in terms of $k(z/b)$ rather than by z directly so that, in evaluating the integrals obtained in the mathematical solution of the problem, the term $k(z/b)$ can conveniently be replaced by a trigonometric function, for instance, $\cot \phi = k(z/b)$.

z_s = distance from surface to point on z axis at which maximum shear stress occurs in either body.

In the expressions for the principal stresses, two integrals (called elliptic integrals) are found that involve ϕ , θ , and k' . These integrals are denoted as $F(\phi, k')$ and $H(\phi, k')$. Likewise, two integrals involving k' alone, denoted as $K(k')$ and $E(k')$, are required. These elliptic integrals are

$$\begin{aligned} F(\phi, k') &= \int_0^\phi \frac{d\theta}{\sqrt{1 - k'^2 \sin^2 \theta}} \\ H(\phi, k') &= \int_0^\phi \sqrt{1 - k'^2 \sin^2 \theta} d\theta \\ K(k') &= F\left(\frac{\pi}{2}, k'\right) \int_0^{\pi/2} \frac{d\theta}{\sqrt{1 - k'^2 \sin^2 \theta}} \\ E(k') &= H\left(\frac{\pi}{2}, k'\right) \int_0^{\pi/2} \sqrt{1 - k'^2 \sin^2 \theta} d\theta \end{aligned}$$

These integrals have been tabulated and are readily available in most mathematical handbooks.

17.5 EXPRESSIONS FOR PRINCIPAL STRESSES

The analysis involving the assumptions and limitations indicated in Section 17.3 yields the following expressions for the principal stresses σ_{xx} , σ_{yy} , and σ_{zz} at a point on the z axis. The point is at the distance z from the origin, which lies on the surface of contact of the two elastic bodies. The stresses act on orthogonal planes perpendicular to the x , y , and z axes, respectively. The solution of this problem is (Thomas and Hoersch, 1930)

$$\sigma_{xx} = [M(\Omega_x + v\Omega'_x)] \frac{b}{\Delta} \quad (17.18)$$

$$\sigma_{yy} = [M(\Omega_y + v\Omega'_y)] \frac{b}{\Delta} \quad (17.19)$$

$$\sigma_{zz} = -\left[\frac{M}{2}\left(\frac{1}{n} - n\right)\right] \frac{b}{\Delta} \quad (17.20)$$

in which

$$M = \frac{2k}{k'^2 E(k')}, \quad n = \sqrt{\frac{k^2 + k^2 \left(\frac{z}{b}\right)^2}{1 + k^2 \left(\frac{z}{b}\right)^2}}, \quad \Delta = \frac{1}{A+B} \left(\frac{1-v_1^2}{E_1} + \frac{1-v_2^2}{E_2} \right) \quad (17.20a)$$

where A and B are constants given by Eqs. 17.15 and 17.16, and where

$$\Omega_x = -\frac{1-n}{2} + k \frac{z}{b} [F(\phi, k') - H(\phi, k')]$$

$$\Omega'_x = -\frac{n}{k^2} + 1 + k \frac{z}{b} \left[\left(\frac{1}{k^2} \right) H(\phi, k') - F(\phi, k') \right]$$

$$\Omega_y = \frac{1}{2n} + \frac{1}{2} - \frac{n}{k^2} + k \frac{z}{b} \left[\frac{1}{k^2} H(\phi, k') - F(\phi, k') \right]$$

$$\Omega'_y = -1 + n + k \frac{z}{b} [F(\phi, k') - H(\phi, k')]$$

Also, $v = v_1$ for a point in body 1 and $v = v_2$ for a point in body 2. We note that the stresses depend on the variables A , B , k , k' , v_1 , v_2 , E_1 , E_2 , b , and z . The first four variables depend only on the shape of the surfaces near the point of contact. Of these four, A and B are found from Eqs. 17.15 and 17.16, and from Section 17.4, $k' = \sqrt{1-k^2}$. Therefore, one additional equation is needed for determining the value of k . This equation is

$$\frac{B}{A} = \frac{\left(\frac{1}{k^2} \right) E(k') - K(k')}{K(k') - E(k')} \quad (17.21)$$

The second group of four variables, v_1 , v_2 , E_1 , and E_2 , depend only on the properties of the two bodies in contact and are found by tests of the materials. The variable b , the semiminor axis of the area of contact, depends on the eight variables previously listed, but it is important to note that it also depends on the load P . The equation expressing this fact is

$$b = \sqrt[3]{\frac{3kE(k')(P\Delta)}{2\pi}} = ka \quad (17.22)$$

Values of the variable z , which represent the distance of a point *from the surface of contact*, may be chosen. Then the three principal stresses at any point on the z axis may be obtained.

17.6 METHOD OF COMPUTING CONTACT STRESSES

17.6.1 Principal Stresses

In Section 17.5 it is noted that the values of A and B must be computed first and that in Eq. 17.21 the ratio B/A determines the value of k (and k'). It should be remembered that the values of A and B are related to the geometric shape and configuration of the two bodies. For example, if two cylinders are crossed so that they are in point contact with their longi-

tudinal axes perpendicular, the value of $B/A = 1$, but if these cylinders are arranged so that their longitudinal axes are parallel (line contact), $B/A = \infty$. With the values of the four quantities A , B , k , and k' known, the terms in the brackets in Eqs. 17.18–17.20 can be evaluated for a selected value of Poisson's ratio ν . Fortunately, the value of ν in these bracket terms has only a small influence on the final values of the stresses. Consequently, we take a value of $\nu = 0.25$ to compute these terms. The actual values of ν_1 and ν_2 of the two bodies are used later in computing Δ . Thus, since the terms within the brackets do *not* depend strongly on the elastic constants of the two bodies or the load P , their magnitudes can be computed and tabulated for use as coefficients in the determination of the ratio b/Δ . For example, let a value of the ratio $B/A = 1.24$ be chosen. From Eq. 17.21, $k = 0.866$ and hence $k' = 0.5$. For specified values of the ratio kz/b , required coefficients can be found for determination of the stresses at a distance z from the area of contact. The results of these computations are given in Figure 17.4, in which the coefficients of b/Δ are plotted as abscissas and the values of kz/b to the point at which the stresses occur are plotted as ordinates. The curves representing σ_{xx} , σ_{yy} , and σ_{zz} show that their largest magnitudes occur when $z = 0$ (at the center of the surface of contact) and that all three stresses decrease as z increases. The principal stress having the greatest magnitude is σ_{zz} and, hence, at each point, $\sigma_{\max} = \sigma_{zz}$. In this example, in which $B/A = 1.24$, the value of $\sigma_{\max} = 0.67b/\Delta$. The coefficient 0.67 of b/Δ is found at $z = 0$ from the curve for σ_{zz} .

17.6.2 Maximum Shear Stress

The maximum shear stress at any point is $\tau_{\max} = \frac{1}{2}(\sigma_{\max} - \sigma_{\min})$. In Figure 17.4 the curves show that the magnitudes of σ_{xx} and σ_{yy} decrease more rapidly than that of σ_{zz} at points just beneath the surface of contact. Because of this, the maximum shear stress at points just beneath the surface of contact increases in magnitude and reaches its maximum value $\frac{1}{2}(\sigma_{zzs} - \sigma_{yys})$ at z_s , as shown by the curve marked τ . In this example in which $B/A = 1.24$, the value of $\tau_{\max} = 0.22b/\Delta$, and the depth $kz_s/b = 0.44$; that is, $z_s = 0.44b/0.866 = 0.51b$. The coefficient 0.22 of b/Δ is the ordinate to the τ curve at the depth z_s .

17.6.3 Maximum Octahedral Shear Stress

The octahedral shear stress τ_{oct} (see Eq. 2.22) is

$$\tau_{\text{oct}} = \frac{1}{3}\sqrt{(\sigma_{xx} - \sigma_{yy})^2 + (\sigma_{yy} - \sigma_{zz})^2 + (\sigma_{zz} - \sigma_{xx})^2}$$

The values of τ_{oct} have been computed by this equation for several points along the z axis and are plotted as ordinates to the curve marked τ_{oct} . In this example, for $B/A = 1.24$, the maximum value of the octahedral shear stress is $\tau_{\text{oct(max)}} = 0.21b/\Delta$, and it occurs at the same $z_s = 0.51b$ as the maximum shear stress. The coefficient 0.21 of b/Δ is the ordinate to the τ_{oct} curve at z_s .

17.6.4 Maximum Orthogonal Shear Stress

As previously noted, the maximum shear stress and maximum octahedral shear stress occur in the interior of the contacting bodies at points located equidistant from the tangent plane on a line perpendicular to the center of the contacting area. These maximum values are considered to be the significant stresses in certain failure criteria associated with initiation of yielding (Chapter 4). Other shear stress components that are considered to be

FIGURE 17.4 Curves showing variation in principal stresses, maximum shear stress, and octahedral shear stress with variation in distance from the contact surface; $\nu = 0.25$.

significant in the fatigue failure of bearings and other rolling elements (e.g., cylinders) in contact are shear stresses that occur on planes perpendicular and parallel to the plane tangent to the contact area. For example, with reference to Figures 17.2b and 17.2d, orthogonal shear stress components σ_{xz} and σ_{yz} act on a plane perpendicular to the z axis; they are called orthogonal shear stresses since they act also on planes $x-y$ and $y-z$, which are perpendicular (orthogonal) to the plane of contact. These shear stress components are zero on the z axis, where τ_{\max} occurs. We choose the x axis in the direction of rolling and consider only those problems for which the x axis coincides with either the major or minor axes of the contacting ellipse. The maximum orthogonal shear stress τ_0 is defined as $\sigma_{xz(\max)}$, which occurs at points in the interior of the contacting bodies located in the $x-z$ plane equidistant from the z axis at some distance from the contacting surface.

Although τ_0 is always smaller than τ_{\max} , τ_0 for a given point in a contacting body changes sign as the rolling element (the contact area) approaches and leaves the region above the point. Therefore, the range of the maximum orthogonal shear stress is $2\tau_0$, and for most applications this range is greater than the range of the maximum shear stress τ_{\max} . Note that $\sigma_{yz(\max)}$ may be greater than τ_0 ; however, $\sigma_{yz(\max)}$ does not change sign during rolling so that the range of σ_{yz} is equal to $\sigma_{yz(\max)}$, which is less than $2\tau_0$. The range in orthogonal shear stress is considered to be important (Moyar and Morrow, 1964) in studies of fatigue failure resulting from rolling contact.

The location of the point (perpendicular distance to the tangent plane at the contact area) at which τ_0 occurs, as well as the magnitude of τ_0 , is a function of the ellipticity (values of a, b) and orientation of the contact ellipse with respect to the rolling direction (Moyar and Morrow, 1964). In particular, for toroids under radial loads (Figure 17.5) Fessler and Ollerton (1957) have derived expressions for the orthogonal shear stress components σ_{xz}, σ_{yz} (Figure 17.6). Their results are, with the notations of Sections 17.4 and 17.5,

$$\begin{aligned}\sigma_{xz} &= -\frac{3PQ}{2\pi a^2} = -\frac{b}{\Delta} \left[\frac{kQ}{E(k')} \right] \\ \sigma_{yz} &= -\frac{3PR}{2\pi b^2} = -\frac{b}{\Delta} \left[\frac{R}{kE(k')} \right]\end{aligned}\quad (17.23)$$

where

$$Q = \frac{\left(\frac{x}{a}\right)\left(\frac{z}{a}\right)^2 \left[\left(1 + \frac{c^2}{a^2}\right) \frac{c^2}{a^2} \right]^{-3/2} \left(k^2 + \frac{c^2}{a^2} \right)^{-1/2}}{\left[\left(\frac{ax}{a^2 + c^2} \right)^2 + \left(\frac{ay}{b^2 + c^2} \right)^2 + \left(\frac{az}{c^2} \right)^2 \right]} \quad (17.24)$$

FIGURE 17.5 Toroids in contact.

FIGURE 17.6 State of stress of an element. Compressive stresses are negative.

and

$$R = \frac{\left(\frac{y}{b}\right)\left(\frac{z}{b}\right)^2 \left[\left(1 - \frac{c^2}{b^2}\right) \frac{c^2}{b^2} \right]^{-3/2} \left(\frac{1}{k^2} + \frac{c^2}{b^2} \right)^{-1/2}}{\left[\left(\frac{bx}{a^2 + c^2} \right)^2 + \left(\frac{by}{b^2 + c^2} \right)^2 + \left(\frac{bz}{c^2} \right)^2 \right]} \quad (17.25)$$

where c^2 is the positive root of the equation

$$\frac{x^2}{a^2 + c^2} + \frac{y^2}{b^2 + c^2} + \frac{z^2}{c^2} = 1 \quad (17.26)$$

The maximum values of σ_{xz} and σ_{yz} occur in the planes of symmetry, $y = 0$ and $x = 0$, respectively. For the plane of symmetry $y = 0$, we get

$$\sigma_{xz} = -\frac{3PQ(y=0)}{2\pi a^2} = -\frac{b}{\Delta} \left[\frac{kQ(y=0)}{E(k')} \right] \quad (17.27)$$

$$\sigma_{yz} = 0$$

and for the plane of symmetry $x = 0$, we have

$$\begin{aligned} \sigma_{xz} &= 0 \\ \sigma_{yz} &= -\frac{3PR(x=0)}{2\pi b^2} = -\frac{b}{\Delta} \left[\frac{R(x=0)}{kE(k')} \right] \end{aligned} \quad (17.28)$$

In particular, we note that along the z axis ($x = y = 0$), $\sigma_{xz} = \sigma_{yz} = 0$.

As noted earlier, in rolling contact problems, the perpendicular distance from the tangent plane at the contact area to the point at which the maximum range of τ_0 occurs (as the roller passes over a given region) and the magnitude of τ_0 depend on the ellipticity and orientation of the contact ellipse with respect to the rolling direction. Consequently, the geometric configuration of the contacting rollers is an important factor. For example, for contacting toroids (Figure 17.5), the distance z_0 , from the contact surface, at which the maximum orthogonal shear stress $\tau_0 = \sigma_{zx(\max)}$ occurs is plotted in Figure 17.7; note that the contact ellipse semiaxis in the rolling direction is equal to b for $e < 1$ and a for $e > 1$. The magnitude of τ_0 is plotted in Figure 17.8 (Fessler and Ollerton, 1957).

The range of the maximum orthogonal shear stress $2\tau_0$ is considered to be important in rolling fatigue problems as long as $2\tau_0$ is greater than the range of the maximum shear stress τ_{\max} . Fessler and Ollerton (1957) found that $2\tau_0 > \tau_{\max}$ for $e < 2.25$ when $v = 0.25$ for both bodies and that $2\tau_0 > \tau_{\max}$ for $e < 2.85$ when $v = 0.50$ for both bodies. Poisson's

FIGURE 17.7 Distance z_0 at which the maximum orthogonal shear stress occurs.

FIGURE 17.8 Magnitude of maximum orthogonal shear stress.

ratio for most isotropic materials falls between these two values. Furthermore, the contour surfaces for most rolling contact problems result in values of e that are less than 2.25.

Fatigue failure of members under rolling contact depends on the magnitude of $2\tau_0$ for $e < 2.25$; however, the magnitude of the range of the orthogonal shear stress $2\tau_0$ for fatigue failure for a specified number of cycles is not equal to the range of maximum shear stress (for the same number of cycles of loading) in specimens (tension-compression or reversed torsion) that are generally used to obtain fatigue properties (Moyer and Morrow, 1964). The high hydrostatic state of compressive stress in contact problems strengthens the material against fatigue failure. The usual procedure is to obtain the magnitude of τ_0 at which fatigue failure initiates for a specified number of cycles for one orientation of the contact ellipse and one value of e and assume that fatigue failure for another rolling contact stress problem having a different value of e will occur for the same number of cycles when τ_0 has the same magnitude. Since σ_{max} is generally calculated for all contact stress problems, it is not necessary that τ_0 be calculated if the ratio $2\tau_0/\sigma_{max}$ is plotted versus e (Figure 17.9). The curve in Figure 17.9 has been plotted for $v = 0.25$. Since σ_{max} depends on v , whereas τ_0 does not, the curve in Figure 17.9 is moved slightly for other values of v . The ratios $2\tau_0/\tau_{max}$ or $2\tau_0/\tau_{oct(max)}$ versus e could also be plotted; however, only one plot is needed and σ_{max} is more often calculated than τ_{max} or $\tau_{oct(max)}$.

To illustrate the use of Figure 17.9 in the analysis of rolling contact stress fatigue problems, let fatigue properties for rolling contact stress be determined using two cylinders that roll together. Since the major axis of the contact ellipse is large compared to the minor axis b , e is assumed to be equal to zero. Let σ_{max1} be the maximum principal stress in the cylinders when fatigue failure of the contact surface occurs after N cycles of load. From Figure 17.9 we read $2\tau_0 = 0.50\sigma_{max1}$. Let the toroids in Figure 17.5 be made of the same material as the cylinders. Let the radii of curvature be such that $e = 1.3$; for this value of e we read $2\tau_0 = 0.40\sigma_{max2}$ from Figure 17.9. The magnitude of σ_{max2} such that fatigue failure of the toroids occurs after the same number of cycles N as the two cylinders is obtained by setting the two values of $2\tau_0$ equal. Thus, we obtain $\sigma_{max2} = 1.25\sigma_{max1}$. This result is based on the assumption that the fatigue strength of the material is the same for both types of loading. Moyer and Morrow (1964) indicate that the fatigue strength is not the same because of the size effect. Because of the larger volume of material under stress for the cylinders than the toroids, the fatigue strength for the toroids should be larger than

FIGURE 17.9 Ratio of range of maximum orthogonal shear stress to σ_{max} ($v = 0.25$).

for the cylinders. Thus, the magnitude of $2\tau_0$ for the toroids should be larger than for the cylinders to produce fatigue failure in the same number of cycles. Our result that $\sigma_{\max 2} = 1.25\sigma_{\max 1}$ is therefore conservative. If fatigue properties for materials are obtained for $e = 0$, the use of Figure 17.9 without correction for the size effect predicts conservative results.

17.6.5 Curves for Computing Stresses for Any Value of B/A

The preceding example in which $B/A = 1.24$ ($k = 0.866$) shows that for any value of B/A (or k), a set of curves may be drawn representing the values of the principal stresses σ_{xx} , σ_{yy} , and σ_{zz} along the z axis at small distances z from the surface of contact. These curves may be used to find the magnitude and location of the maximum shear stress and maximum octahedral shear stress. Curves may also be constructed for a wide range of values of the ratio B/A . For each value of B/A , the maximum values of stresses may be found from the equations

$$\begin{aligned}\sigma_{\max} &= -c_{\sigma} \left(\frac{b}{\Delta} \right) \\ \tau_{\max} &= c_{\tau} \left(\frac{b}{\Delta} \right) \\ \tau_{\text{oct(max)}} &= c_G \left(\frac{b}{\Delta} \right)\end{aligned}\quad (17.29)$$

where the values of the coefficients c_{σ} , c_{τ} , and c_G may be read from the curves shown in Figure 17.10. In the example in which $B/A = 1.24$, the values of the coefficients were given

FIGURE 17.10 Stress and deflection coefficients for two bodies in contact at a point.

as $c_\sigma = 0.67$, $c_\tau = 0.22$, and $c_G = 0.21$. In Figures 17.10 and 17.11, values of these coefficients for use in Eq. 17.29 are given as ordinates to the curves marked c_σ , c_τ , and c_G for a range of values B/A from 1 to 10,000. The values of k that are required in computing the semimajor axis a and semiminor axis b of the area of contact are given as ordinates to the curved marked k . The value of b that may be computed by using Eq. 17.22 is found as follows: Equation 17.22 is rewritten as

$$b = c_b \sqrt[3]{P\Delta} \quad (17.30)$$

in which $c_b = \sqrt[3]{3kE(k')/2\pi}$. The values of k (and k') as found from the curve marked k are used to compute the value of the coefficient c_b . These values of c_b are given as ordinates to the curve marked c_b . The length of the semimajor axis is $a = b/k$. The distance z_s from the surface of contact to the location on the z axis of the point at which the maximum stresses τ_{\max} and $\tau_{\text{oct(max)}}$ occur is

$$z_s = c_{z_s} b \quad (17.31)$$

The coefficient c_{z_s} is plotted in Figures 17.10 and 17.11. The examples following Section 17.7 illustrate the use of Figures 17.10 and 17.11.

FIGURE 17.11 Stress and deflection coefficients for two bodies in contact at a point.

17.7 DEFLECTION OF BODIES IN POINT CONTACT

An expression for the distance $\delta = \delta_1 + \delta_2$ through which two bodies in contact at a point move toward each other when acted on by a load P (Figure 17.3c) is given by Eq. 17.17. The deflection δ is sometimes called the *approach* because it expresses the sum of the “deflections” of the two bodies as they approach each other. The expression for the value of δ is given by the following equation due to Hertz (1895):

$$\delta = \frac{3kPK(k')}{2\pi} \left(\frac{A+B}{\frac{b}{\Delta}} \right) \quad (17.32)$$

where P is the load, $K(k')$ is the complete elliptic integral described in Section 17.4, and A , B , k , Δ , and b are defined in Sections 17.4 and 17.5. For convenient use of Eq. 17.32, the substitution of

$$c_\delta = \frac{3kK(k')}{2} \quad (17.33)$$

is made to obtain

$$\delta = c_\delta \frac{P}{\pi} \left(\frac{A+B}{\frac{b}{\Delta}} \right) \quad (17.34)$$

In Eq. 17.33, the value c_δ depends only on k (and k'), and since from Eq. 17.21 there is a value of B/A corresponding to each value of k , there is a value of c_δ corresponding to each value of B/A . In Figures 17.10 and 17.11 values of this coefficient have been computed by Eq. 17.33 and plotted as ordinates for the curve marked c_δ . Equation 17.34 gives approximate results since the elastic strains in the two bodies away from the contact region are neglected.

EXAMPLE 17.1 Contact Stresses Between Two Semicircular Disks

Let the two semicircular disks in Figure 17.1 be made of steel ($E_1 = E_2 = 200$ GPa and $v_1 = v_2 = 0.29$). The radii of curvature of the two surfaces at the point of contact are $R_1 = 60$ mm, $R'_1 = 130$ mm, $R_2 = 80$ mm, and $R'_2 = 200$ mm. The angle α between the planes of minimum curvature is $\pi/3$ rad. If the load $P = 4.50$ kN, determine the maximum principal stress, maximum shear stress, and maximum octahedral shear stress in the disks and state the location of the point where each of these stresses occur. Determine the approach δ for the two disks because of load P .

Solution

All stress and displacement calculations require first that values be obtained for B , A , and Δ ; these are given by Eqs. 17.15, 17.16, and 17.20a.

$$\begin{aligned} B &= \frac{1}{4} \left(\frac{1}{60} + \frac{1}{80} + \frac{1}{130} + \frac{1}{200} \right) + \frac{1}{4} \left[\left(\frac{1}{60} - \frac{1}{130} + \frac{1}{80} - \frac{1}{200} \right)^2 \right. \\ &\quad \left. - 4 \left(\frac{1}{60} - \frac{1}{130} \right) \left(\frac{1}{80} - \frac{1}{200} \right) \sin^2 \frac{\pi}{3} \right]^{1/2} \\ &= 0.01255 \text{ mm}^{-1} \end{aligned}$$

$$\begin{aligned}
 A &= \frac{1}{4} \left(\frac{1}{60} + \frac{1}{80} + \frac{1}{130} + \frac{1}{200} \right) - \frac{1}{4} \left[\left(\frac{1}{60} - \frac{1}{130} + \frac{1}{80} - \frac{1}{200} \right)^2 \right. \\
 &\quad \left. - 4 \left(\frac{1}{60} - \frac{1}{130} \right) \left(\frac{1}{80} - \frac{1}{200} \right) \sin^2 \frac{\pi}{3} \right]^{1/2} \\
 &= 0.00838 \text{ mm}^{-1} \\
 \Delta &= \frac{2(1-v^2)}{(A+B)E} = \frac{2 \left[1 - (0.29)^2 \right]}{(0.01255 + 0.00838)(200 \times 10^3)} \\
 &= 438 \times 10^{-6} \text{ mm}^3/\text{N} \\
 \frac{B}{A} &= 1.50
 \end{aligned}$$

The coefficients needed to calculate b , σ_{\max} , τ_{\max} , $\tau_{\text{oct(max)}}$, z_s , and the deflection are read from Figure 17.10 for the ratio $B/A = 1.50$. Hence, by Figure 17.10 we obtain the following coefficients: $c_b = 0.77$, $c_\sigma = 0.72$, $c_\tau = 0.24$, $c_G = 0.22$, $c_{z_s} = 0.53$, and $c_\delta = 2.10$. For known values of c_b , P , and Δ , Eq. 17.30 gives

$$b = c_b \sqrt[3]{P\Delta} = 0.77 \sqrt[3]{(4.5 \times 10^3)(438 \times 10^{-6})} = 0.965 \text{ mm}$$

from which

$$\frac{b}{\Delta} = \frac{0.965}{438 \times 10^{-6}} = 2203 \text{ MPa}$$

Values of σ_{\max} , τ_{\max} , $\tau_{\text{oct(max)}}$, z_s , and δ are obtained by substituting known values of the coefficients into Eqs. 17.29, 17.31, and 17.34:

$$\begin{aligned}
 \sigma_{\max} &= -c_\sigma \frac{b}{\Delta} = -0.72(2203) = -1586 \text{ MPa} \\
 \tau_{\max} &= c_\tau \frac{b}{\Delta} = 0.24(2203) = 529 \text{ MPa} \\
 \tau_{\text{oct(max)}} &= c_G \frac{b}{\Delta} = 0.22(2203) = 485 \text{ MPa} \\
 z_s &= c_{z_s} b = 0.53(0.965) = 0.51 \text{ mm} \\
 \delta &= c_\delta \frac{P}{\pi} \left(\frac{A+B}{\frac{b}{\Delta}} \right) = \frac{2.10(4.5 \times 10^3)}{\pi} \left(\frac{0.01255 + 0.00838}{2203} \right) \\
 &= 0.029 \text{ mm}
 \end{aligned}$$

The maximum stress $\sigma_{\max} = -1586 \text{ MPa}$ occurs at the contact surface under the load. The maximum shear stress and maximum octahedral shear stress occur at $z_s = 0.51 \text{ mm}$ from the surface of contact.

EXAMPLE 17.2
Contact Stresses
in a Steel Ball
Bearing

A steel ball bearing consisting of an inner race, an outer race, and 12 balls is shown in Figure E17.2 ($E = 200 \text{ GPa}$, $v = 0.29$, and $Y = 1600 \text{ MPa}$). A rated load of $P_0 = 4.2 \text{ kN}$ is given in a manufacturer's handbook for this bearing when operated at 3000 rpm. An empirical relation (Allen, 1945) is used to determine the load P on the topmost ball that bears the largest portion of the load; $P = 5P_0/n = 1.75 \text{ kN}$ in which n is the number of balls.

- (a) At the region of contact between the inner race and topmost ball, determine the maximum principal stress, maximum shear stress, maximum octahedral shear stress, dimensions of the area of contact, maximum orthogonal shear stress, and distance from the point of contact to the point where these stresses occur.
 (b) What is the factor of safety against initiation of yielding based on the octahedral shear-stress criterion of failure?

FIGURE E17.2 Contact load in ball bearing.

Solution

- (a) Let the ball be designated as body 1 and the inner race as body 2, so $R_1 = R'_1 = 4.76 \text{ mm}$, $R_2 = -4.86 \text{ mm}$, and $R'_2 = 18.24 \text{ mm}$. We substitute these values in Eqs. 17.15 and 17.16 to obtain values for A and B . The following results are obtained:

$$B = 0.13245 \text{ mm}^{-1}, \quad A = 0.00216 \text{ mm}^{-1}, \quad \frac{B}{A} = 61.3$$

$$\Delta = \frac{2}{A+B} \frac{1-v^2}{E} = \frac{2(1-0.29^2)}{(0.13246 + 0.00216)(200 \times 10^3)} \\ = 68.0 \times 10^{-6} \text{ mm}^3/\text{N}$$

By Figure 17.10, with $B/A = 61.3$, we obtain the following values for the coefficients: $c_b = 0.32$, $k = 0.075$, $c_\sigma = 1.00$, $c_\tau = 0.30$, $c_G = 0.27$, and $c_{z_s} = 0.78$. Hence,

$$b = c_b \sqrt[3]{P\Delta} = 0.32 \sqrt[3]{1.75 \times 10^3 (68.0 \times 10^{-6})} = 0.1574 \text{ mm}$$

$$a = \frac{b}{k} = \frac{0.1574}{0.075} = 2.099 \text{ mm}$$

$$\frac{b}{\Delta} = \frac{0.1574}{68.0 \times 10^{-6}} = 2315 \text{ MPa}$$

$$\sigma_{\max} = -c_\sigma \frac{b}{\Delta} = -1.00(2315) = -2315 \text{ MPa}$$

$$\tau_{\max} = c_\tau \frac{b}{\Delta} = 0.30(2315) = 695 \text{ MPa}$$

$$\tau_{\text{oct(max)}} = c_G \frac{b}{\Delta} = 0.27(2315) = 625 \text{ MPa}$$

The maximum principal stress occurs under the load at the contact tangent plane. The maximum shear stress and maximum octahedral shear stress are located at a distance

$$z_s = c_{z_s} b = 0.78(0.1574) = 0.123 \text{ mm}$$

from the contact tangent plane directly under the load. The magnitude of the maximum orthogonal shear stress is obtained from Figure 17.8. Since b is in the direction of rolling, $e = b/a = k = 0.075$. From Figure 17.8, we obtain

$$\tau_0 = \frac{0.486b}{2\Delta} = \frac{0.486(0.1574)}{2(68.0 \times 10^{-6})} = 556 \text{ MPa}$$

The location of the maximum orthogonal shear stress from the contact tangent plane, obtained from Figure 17.7, is

$$z_0 = 0.41b = 0.41(0.1574) = 0.065 \text{ mm}$$

(b) Since contact stresses are not linearly related to load P , the safety factor is not equal to the ratio of the maximum octahedral shear stress in the specimen used to obtain material properties and the maximum octahedral shear stress in the ball bearing. The magnitude of the yield load P_Y for a single ball may be obtained from the relation

$$\begin{aligned} (\tau_{\text{oct}})_Y &= \frac{\sqrt{2}}{3} Y = \frac{\sqrt{2}}{3} 1600 = c_G \frac{b}{\Delta} = c_G c_b \frac{\sqrt[3]{P_Y \Delta}}{\Delta} \\ &= 0.27(0.32) \frac{\sqrt[3]{P_Y (68.0 \times 10^{-6})}}{68.0 \times 10^{-6}} \end{aligned}$$

from which

$$P_Y = 3076 \text{ N}$$

The safety factor SF is equal to the ratio of P_Y to P :

$$SF = \frac{P_Y}{P} = \frac{3076}{1750} = 1.76$$

17.7.1 Significance of Stresses

In the preceding examples, the magnitude of the maximum principal stress is quite large in comparison with the value of this stress usually found in direct tension, bending, and torsion. In these problems, as in all contact stress problems, the three principal stresses at the point of maximum values are all compressive stresses. As a result, the maximum shear stress and maximum octahedral shear stress are always less than one-half the maximum principal stress; we recall that, for a state of uniaxial stress (one principal stress), the maximum shear stress is one-half the principal stress. In fact, by a comparison of the values of c_σ , c_τ , and c_G for various values of B/A in Figures 17.10 and 17.11, we see that when $B/A = 1$, $c_\tau = 0.32c_\sigma$ and $c_G = 0.30c_\sigma$, and when $B/A = 100$ or larger, $c_\tau = 0.30c_\sigma$ and $c_G = 0.27c_\sigma$. Thus, τ_{\max} and $\tau_{\text{oct}(\max)}$ are always slightly smaller than one-third of the maximum principal stress σ_{\max} . This fact is of special importance if the maximum shear stress or the octahedral shear stress is considered to be the cause of structural damage (failure) of the member; if the shear stresses are relatively small in comparison to the maximum principal stress, very high principal stresses can occur. However, the maximum utilizable values of the maximum shear stress or maximum octahedral shear stress are not easily determined, because in many problems involving two bodies under pressure at a small area of contact, such as occurs in rolling bearings, there are additional factors that affect the behavior of the material, for example, sliding friction, the effect of a lubricant, the effect of repeated loads, the effect of variation in the metal properties near the surface of contact such as that caused by case hardening, and the effects of metallurgical changes that often occur in parts such as the races of ball bearings as the result of the repeated stressing.

17.8 STRESS FOR TWO BODIES IN LINE CONTACT: LOADS NORMAL TO CONTACT AREA

If two cylindrical surfaces are in contact, the contact region is approximately along a straight-line element before loads are applied. Figure 17.12a illustrates contact between two circular cylinders, the line of contact being perpendicular to the paper. Figure 17.12b also shows a line contact of a circular cylinder resting on a plane. Figure 17.12c shows a line contact of a small circular cylinder resting inside a larger hollow cylinder. In these cases, the radii R'_1 and R'_2 , which lie in a plane perpendicular to the paper, are each

FIGURE 17.12 Line contact between cylindrical bodies.

infinitely large so that $1/R'_1$ and $1/R'_2$ each vanish identically and the angle $\alpha = 0$ (Figure 17.3b). Therefore, from Eqs. 17.15 and 17.16 the expressions for B and A are

$$B = \frac{1}{2} \left(\frac{1}{R_1} + \frac{1}{R_2} \right), \quad A = 0, \quad \frac{B}{A} = \infty$$

where R_1 and R_2 are the radii of curvature of the cylindrical surfaces (Figure 17.12). Note that R_2 is negative in Figure 17.12c. Hence, the value of the ratio B/A is infinitely large, and from Eq. 17.21 the corresponding value of k approaches zero. However, k is the ratio of the semiminor axis b of the area of contact to semimajor axis a (Eq. 17.22) and, therefore, a must be infinitely large, which is the case of contact along a line between two bodies. The area of contact, when a distributed load of w (force per unit length) is applied, is a long narrow rectangle of width $2b$ in the x direction and length $2a$ in the y direction. When $k = 0$, Eqs. 17.18–17.20 for the stresses at points on the z axis at various distances z/b from the contact surface do not involve elliptic functions. In this case,

$$\sigma_{yy} = -2v \left[\sqrt{1 + \left(\frac{z}{b} \right)^2} - \frac{z}{b} \right] \frac{b}{\Delta} \quad (17.35)$$

$$\sigma_{xx} = - \left[\frac{\left(\sqrt{1 + \left(\frac{z}{b} \right)^2} - \frac{z}{b} \right)^2}{\sqrt{1 + \left(\frac{z}{b} \right)^2}} \right] \frac{b}{\Delta} \quad (17.36)$$

$$\sigma_{zz} = - \left[\frac{1}{\sqrt{1 + \left(\frac{z}{b} \right)^2}} \right] \frac{b}{\Delta} \quad (17.37)$$

The value of b from Eq. 17.22 for the limiting case in which $k = 0$ is

$$b = \sqrt{\frac{2w\Delta}{\pi}} \quad (17.38)$$

in which w is the load per unit length of the contact area. The value of Δ is (Eq. 17.20a)

$$\Delta = \frac{1}{\left(\frac{1}{2}R_1 \right) + \left(\frac{1}{2}R_2 \right)} \left(\frac{1-v_1^2}{E_1} + \frac{1-v_2^2}{E_2} \right) \quad (17.39)$$

where R_1 and R_2 are the radii of curvature of the cylindrical surfaces as shown in Figure 17.12. The values of the stresses at a point on the line of contact are obtained from Eqs. 17.35–17.37 by setting $z = 0$.

17.8.1 Maximum Principal Stresses: $k = 0$

It is seen from Eqs. 17.35–17.37 that the principal stresses σ_{xx} , σ_{yy} , and σ_{zz} have their maximum numerical value when $z/b = 0$, that is, at the surface of contact. These stresses are

$$\sigma_{xx} = -\frac{b}{\Delta}, \quad \sigma_{yy} = -2v\left(\frac{b}{\Delta}\right), \quad \sigma_{zz} = -\frac{b}{\Delta} \quad (17.40)$$

17.8.2 Maximum Shear Stress: $k = 0$

The shear stress at any point on the z axis is $\tau = \frac{1}{2}(\sigma_{xx} - \sigma_{zz})$. If the expressions for σ_{xx} and σ_{zz} from Eqs. 17.36 and 17.37 are substituted in this equation for τ and the first derivative of τ with respect to z is equated to zero, the value of z (or z/b) found from the resulting equation is the distance from the contact surface at which the greatest value τ_{\max} of the shear stress occurs. The value thus found is $z_s/b = 0.7861$. At this point, the principal stresses are, from Eqs. 17.35–17.37,

$$\begin{aligned} \sigma_{xx} &= -0.1856\left(\frac{b}{\Delta}\right), & \sigma_{yy} &= -0.9718\frac{vb}{\Delta} \\ \sigma_{zz} &= -0.7861\left(\frac{b}{\Delta}\right) \end{aligned} \quad (17.41)$$

Hence,

$$\tau_{\max} = \frac{1}{2}(\sigma_{xx} - \sigma_{zz}) = 0.300\left(\frac{b}{\Delta}\right) \quad (17.42)$$

At $z_s/b = 0.7861$, the magnitude of σ_{xx} is smaller than that of σ_{yy} for values of v greater than about 0.19.

17.8.3 Maximum Octahedral Shear Stress: $k = 0$

The maximum octahedral shear stress occurs at the same point as the maximum shear stress and is found by substituting the values of σ_{xx} , σ_{yy} , and σ_{zz} from Eq. 17.41 into Eq. 2.22. The result is

$$\tau_{\text{oct(max)}} = 0.27\frac{b}{\Delta} \quad (17.43)$$

We note that the coefficients for determining the quantities σ_{\max} , τ_{\max} , $\tau_{\text{oct(max)}}$, and z_s as obtained from Figures 17.10 and 17.11 for values of B/A greater than about 50 are 1.00, 0.30, 0.27, and 0.78, respectively, and these are the same coefficients found for the case of line contact between two bodies. This means that when the ratio B/A is about 50 or larger, the area of contact between the two bodies is very nearly a long narrow rectangle.

17.9 STRESSES FOR TWO BODIES IN LINE CONTACT: LOADS NORMAL AND TANGENT TO CONTACT AREA

In the preceding sections, the contact stresses in two elastic bodies held in contact by forces normal to the area of contact were found. Frequently, the normal force is accompanied by a tangential (frictional) force in the contact area such as occurs when the teeth

of spur gears come into contact or when a shaft rotates in a bearing. The frictional force that results from the sliding contact lies in the plane of the area of contact in a direction perpendicular to the normal force. The presence of frictional force causes the maximum values of the contact stresses in the two elastic bodies to become substantially larger than those produced by a normal force acting alone. Furthermore, the presence of a frictional force combined with a normal force causes certain changes in the nature of the stresses. For example, when a normal force acts alone, the three principal stresses are compressive stresses at every point in the body near the contact area, and this makes it difficult to understand how a crack can form and progressively spread to cause a separation type of failure such as occurs in pitting failures of some bearing surfaces. However, when a frictional force is introduced, two of the three principal stresses are changed into tensile stresses in the region immediately behind the frictional force (see Figures 17.14*b* and 17.14*c*). If the coefficient of friction for the two surfaces of contact is sufficiently large, these tensile stresses are relatively large. However, if these tensile stresses are nominally small, as they probably are on well-lubricated surfaces, their values may be raised by stress concentrations that result from surface irregularities or small microscopic cracks that usually exist in the surfaces of real materials. These tensile stresses, when considered in conjunction with the many other factors involved, such as wear, nonhomogeneity of the material, and type of lubrication, help in explaining why a crack may develop and progressively spread in the surface of contact of such parts as gear teeth or roller bearings.

The addition of a frictional force to a normal force on the contact surface also causes a change in the shear stresses in the region of the contact surface. One important change is that the location of the point at which the maximum shear stress occurs moves toward the contact area. In fact, when the coefficient of friction is 0.10 or greater, this point is located in the contact surface. The foregoing remarks also apply to the maximum octahedral shear stress.

The facts described here may be illustrated for an elastic cylindrical roller pressed against the plane surface of another elastic body.

17.9.1 Roller on Plane

Let Figure 17.13*a* represent the cross section of a long roller of elastic material that rests on a flat surface of a thick, solid elastic body. The roller is subjected to a distributed load w (force per unit length), which presses it against the body over a long narrow area of contact whose width is $2b$. A laterally distributed load f (force per unit length) causes the roller to slide on the body. If the coefficient of sliding friction is designated as β , then $f = \beta w$. In Figure 17.13*b*, a part of the solid body is shown with the distributed loads w and f acting on the contact area. In Figure 17.13*c*, which is an enlarged view of the part near the contact area, the ordinates to the ellipse show the distribution of normal stresses over this area and the maximum stress is $\sigma_{zz} = -b/\Delta$ (Eq. 17.40). Mindlin (1949) found that, when sliding occurs, the shear stress on the contact area owing to the frictional force f is distributed as ordinates to an ellipse as shown in Figure 17.13*d*, and the maximum shear stress σ_{zx} at the center is $\sigma_{zx} = \beta(b/\Delta)$. Figure 17.13*e* shows the distribution of the combined normal and friction stresses on the contact surface. Liu (Smith and Liu, 1953) derived the equations for the stresses σ_{zz} , σ_{xx} , σ_{yy} , and σ_{zx} at any point in the body. These equations are

FIGURE 17.13 Tangential (shear) forces in addition to normal forces on the contact area.

$$\begin{aligned}
 \sigma_{zz} &= -\frac{b}{\pi\Delta}[z(b\phi_1 - x\phi_2) + \beta z^2\phi_2] \\
 \sigma_{xx} &= -\frac{b}{\pi\Delta}\left\{z\left(\frac{b^2 + 2z^2 + 2x^2}{b}\phi_1 - \frac{2\pi}{b} - 3x\phi_2\right)\right. \\
 &\quad \left.+\beta\left[(2x^2 - 2b^2 - 3z^2)\phi_2 + \frac{2\pi x}{b} + 2(b^2 - x^2 - z^2)\frac{x}{b}\phi_1\right]\right\} \\
 \sigma_{yy} &= -\frac{2vb}{\pi\Delta}\left\{z\left(\frac{b^2 + x^2 + z^2}{b}\phi_1 - \frac{\pi}{b} - 2x\phi_2\right)\right. \\
 &\quad \left.+\beta\left[(x^2 - b^2 - z^2)\phi_2 + \frac{\pi x}{b} + (b^2 - x^2 - z^2)\frac{x}{b}\phi_1\right]\right\} \\
 \sigma_{zx} &= -\frac{b}{\pi\Delta}\left\{z^2\phi_2 + \beta\left[\left(b^2 + 2x^2 + 2z^2\right)\frac{z}{b}\phi_1 - 2\pi\frac{z}{b} - 3xz\phi_2\right]\right\}
 \end{aligned} \tag{17.44}$$

where ϕ_1, ϕ_2 are

$$\phi_1 = \frac{\pi(M + N)}{MN\sqrt{2MN + 2x^2 + 2z^2 - 2b^2}}, \quad \phi_2 = \frac{\pi M - N}{MN\sqrt{2MN + 2x^2 + 2z^2 - 2b^2}}$$

where $M = \sqrt{(b+x)^2 + z^2}$ and $N = \sqrt{(b-x)^2 + z^2}$. The values of stress as given by Eqs. 17.44 do not depend on y because it is assumed that either a state of plane strain or plane stress exists relative to the (x, z) plane.

17.9.2 Principal Stresses

In Eqs. 17.44 σ_{yy} is a principal stress, say σ_3 , but σ_{zz} and σ_{xx} are not principal stresses because of the presence of the shear stress σ_{zx} that acts on these planes. Let the other two principal stresses at any point be designated by σ_1 and σ_2 . These two stresses may be found from stress theory (Section 2.4) with the values of σ_{zz} , σ_{xx} , and σ_{zx} for the point. The principal stresses σ_1 , σ_2 , and σ_3 for points on the surface² and at a distance $z = b/4$ from the surface have been computed by this theory for a value of friction coefficient of 0.333, and their values have been plotted in Figures 17.14a–c. Each principal stress has its maximum value in the surface of the body at a distance of about $0.3b$ from the center of the area of contact in the direction of the frictional force. These maximum values, all of which occur at the same

FIGURE 17.14 Effect of tangential force on principal stresses.

²A special method of evaluating Eq. 17.44 may be used when solving for the stresses on the surface where $z = 0$ (Smith and Liu, 1953).

point, are $\sigma_1 = -1.4b/D$, $\sigma_2 = -0.72b/D$, and $\sigma_3 = -0.53b/D$. These values may be compared with $\sigma_1 = -b/D$, $\sigma_2 = -b/D$, and $\sigma_3 = -0.5b/D$, as found from Eq. 17.40 for the normal distributed load w only. This comparison shows that the frictional force corresponding to a coefficient of friction of 0.333 increases the maximum principal stress by 40%. Furthermore, the curves in Figure 17.14 show that the principal stresses σ_2 and σ_3 are tension stresses near the edge of the contact area, opposite the direction of the frictional force. The largest magnitudes of these stresses are $0.667(b/D)$ and $0.167(b/D)$, respectively, but these values are sometimes quite large. The presence of the tensile stresses on the surfaces aids in understanding the occurrence of fatigue failure by pitting and other mechanisms of bearing surfaces subjected to repeated loads.

17.9.3 Maximum Shear Stress

From the values of maximum and minimum principal stresses at a point in the surface of contact, the maximum shear stress at the point on the surface is found to be

$$\tau_{\max} = \frac{1}{2} \left(-\frac{1.4b}{\Delta} + \frac{0.53b}{\Delta} \right) = -0.43 \left(\frac{b}{\Delta} \right) \quad (17.45)$$

To determine whether or not this value of the shear stress is the maximum value occurring in the body, it is necessary to compute the maximum shear stress at all other points, and especially at points inside the body under the contact area, since in all previous results presented in this chapter the maximum shear stress was found to be a subsurface shear stress. The values of shear stress at points on the surface and from the surface a distance of $z = b/4$ (where the maximum subsurface shear occurs) have been computed by making use of the principal stresses in Figure 17.14 and are represented as ordinates to the curves in Figures 17.15a–c. There are three extreme values of shear stresses at each point; they are

$$\tau_1 = \frac{1}{2}(\sigma_1 - \sigma_3), \quad \tau_2 = \frac{1}{2}(\sigma_1 - \sigma_2), \quad \tau_3 = \frac{1}{2}(\sigma_2 - \sigma_3) \quad (17.46)$$

From Figures 17.15a and 17.15c, we see that the ordinates to the curves representing τ_1 and τ_3 at distance $z = b/4$ from the surface are everywhere smaller than at the surface. This is true of the curves for these values at all distances from the surface. However, in Figure 17.15b, the curve for τ_2 at $z = b/4$ rises above the curve representing values of τ_2 at the surface. Such curves for values of τ_2 have been plotted for several different distances from the surface, and it is found that the largest value of τ_2 is $0.36b/D$. This value occurs at a distance of about $b/4$ from the surface. Therefore, the value of $\tau_1 = -0.43b/D$ as given by Eq. 17.46 is the maximum shear stress, and it occurs at a point in the contact area about $0.3b$ from the center of the area. In Eq. 17.46 the maximum value of τ_2 , which always occurs away from the surface, does not exceed τ_1 until the coefficient of friction has a value less than 0.10.

17.9.4 Maximum Octahedral Shear Stress

In Figure 17.16 the ordinates to the curves represent the values of the octahedral shear stresses τ_{oct} that have been computed at each point from Eq. 2.22 by substitution of values of the principal stresses obtained from Figure 17.14. The maximum value is $\tau_{\text{oct(max)}} = 0.37b/D$, and this value occurs on the contact area at the same point that the maximum principal stress and maximum shear stresses occur (Figures 17.14 and 17.15).

FIGURE 17.15 Effect of tangential force on maximum shear stresses.

17.9.5 Effect of Magnitude of Friction Coefficient

The magnitude of the coefficient of friction determines the size of the distributed frictional load f for a given value of w and, therefore, of the values of the maximum principal stresses, maximum shear stresses, and maximum octahedral shear stress. The changes in the maximum contact stresses with the coefficient of friction are given by Table 17.1. The increases in the maximum values of the tensile and compressive principal stresses caused by the frictional distributed load are very nearly proportional to the increases in the friction coefficient.

FIGURE 17.16 Effect of tangential force on octahedral shear stress.

TABLE 17.1 Values of Contact Stresses Between Two Long Cylindrical Bodies Sliding Against Each Other While in Line Contact (Normal and Friction Forces)

Kind of stress and its location	Values of stress in terms of b/Δ corresponding to the friction coefficients below				
	0	0.083	0.111	0.167	0.333
Maximum tensile principal stress that occurs in surface at $x = -b$	0	$\frac{2b}{12\Delta}$	$\frac{2b}{9\Delta}$	$\frac{2b}{6\Delta}$	$\frac{2b}{3\Delta}$
Maximum compressive principal stress that occurs in the surface between $x = 0$ and $x = 0.3b$	$-\frac{b}{\Delta}$	$-1.09\frac{b}{\Delta}$	$-1.13\frac{b}{\Delta}$	$-1.19\frac{b}{\Delta}$	$-1.40\frac{b}{\Delta}$
Maximum shear stress ^a	$0.300\frac{b}{\Delta}$	$0.308\frac{b}{\Delta}$	$0.310\frac{b}{\Delta}$	$0.339\frac{b}{\Delta}$	$0.435\frac{b}{\Delta}$
Maximum octahedral shear stress ^a	$0.272\frac{b}{\Delta}$	$0.265\frac{b}{\Delta}$	$0.255\frac{b}{\Delta}$	$0.277\frac{b}{\Delta}$	$0.368\frac{b}{\Delta}$

^aNote that these stresses occur at the surface when the friction coefficient is 0.10 or larger.

For small values of the friction coefficient, the values of shear stress are increased only slightly by an increase in the friction coefficient, whereas there is a small decrease in octahedral shear up to a friction coefficient of 0.167. For the case of a disk in rolling contact with a cylinder and for $\beta = 0.333$, Mitsuda (1965) noted that the range of maximum octahedral shear stress is 26% larger than the range of maximum orthogonal shear stress.

17.9.6 Range of Shear Stress for One Load Cycle

The *magnitude* of the maximum shear stress or maximum octahedral shear stress serves to indicate if yielding has taken place or to determine the factor of safety against impending yielding. However, in the case of fatigue loading, the *range* of shear stress on a given plane in a given direction in that plane is more commonly used to indicate the severity of a given loading. In the absence of friction, the *range* of the orthogonal shear stress for two cylinders in rolling contact is

$2\tau_0 = 0.50b/\Delta[\tau_0 = \sigma_{zx(\max)}]$; this range is greater than either the corresponding range of maximum shear stress ($0.30b/\Delta$) or the corresponding range of octahedral shear stress ($0.27b/\Delta$).

The presence of friction has little influence on the range of the orthogonal shear stress. However, the ranges of shear stress on certain planes increase with the coefficient of friction; the maximum range is as large as $0.67b/\Delta$ for $\beta = 0.333$. Furthermore, this range occurs for points at the free surface of the contacting bodies where fatigue failures are more likely to be initiated.

For rolling cylinders in contact, Smith and Liu (1953) have determined the principal state of stress for a point in the surface of one of the rolling cylinders for the special case of the coefficient of friction $\beta = 0.333$. The principal stresses are indicated in Table 17.2

TABLE 17.2 Principal Stresses at Fixed Point 0 as Contact Surface Moves Relative to 0

Position of contact surface relative to fixed point 0	Direction of principal stresses of fixed point 0
(a)	$\sigma_3 = 0$
(b)	$\sigma_3 = 0$
(c)	28° $\sigma_2 = -69 \frac{b}{\Delta}$ $\sigma_1 = -1.33 \frac{b}{\Delta}$ $\sigma_3 = -0.51 \frac{b}{\Delta}$
(d)	36° $\sigma_2 = -0.72 \frac{b}{\Delta}$ $\sigma_1 = -1.39 \frac{b}{\Delta}$ $\sigma_3 = -0.53 \frac{b}{\Delta}$
(e)	45° $\sigma_2 = -0.67 \frac{b}{\Delta}$ $\sigma_1 = -1.33 \frac{b}{\Delta}$ $\sigma_3 = -0.50 \frac{b}{\Delta}$
(f)	60° $\sigma_2 = -0.36 \frac{b}{\Delta}$ $\sigma_1 = -1.04 \frac{b}{\Delta}$ $\sigma_3 = -0.37 \frac{b}{\Delta}$
(g)	73° $\sigma_3 = 0.05 \frac{b}{\Delta}$ $\sigma_2 = -0.14 \frac{b}{\Delta}$ $\sigma_1 = -0.61 \frac{b}{\Delta}$
(h)	$\sigma_3 = 0$
(i)	$\sigma_3 = 0$

for a volume element located at a point 0 for several locations of point 0 relative to the contact surface. For each location of point 0, the shear stress and octahedral shear stress attain maximum values on certain planes passing through point 0.

The largest values of these maxima [τ_{\max} and $\tau_{\text{oct}(\max)}$] occur for the volume element located at point 0 in Figure (d) of Table 17.2. Smith and Liu noted the two sets of planes on which the largest values of τ_{\max} and $\tau_{\text{oct}(\max)}$ occur and determined the magnitude and sense of the shear stress acting on these planes for various locations of point 0. They also defined the maximum range of shear stress on either set of planes to be the magnitude of the maximum diameter of the shear stress envelope. (These maximum ranges were found to be $0.53b/\Delta$ and $0.63b/\Delta$; Smith and Liu, 1953).

Note that in Figure (b) of Table 17.2 the maximum shear stresses for these two states of stress occur on the same planes and they are opposite in sign; the range of shear stress for these planes is $0.67b/\Delta$. Only four sets of the infinite number of planes through point 0 [including planes perpendicular to the x and z axes on which $\tau_0 = \sigma_{zx(\max)}$ occurs] were investigated; therefore, the range of shear stress ($0.67b/\Delta$) may not be the largest that occurs. However, the results do indicate that a tangential component of force at the contact surface increases the probability of fatigue failure, particularly if the coefficient of friction approaches a value of 0.333.

EXAMPLE 17.3

Contact Stress in Cylinders with Friction

Solution

A fatigue testing machine has two identical steel disks ($E = 200$ GPa and $v = 0.29$) rolling together. The identical disks have a radius of curvature of 40 mm and width $h = 20$ mm. For rolling without friction, a load $P = 24.1$ kN produces the following stresses: $\sigma_{\max} = 1445$ MPa, $\tau_{\max} = 433$ MPa, and $\tau_{\text{oct}(\max)} = 361$ MPa. Let the cylinders be subjected to a load $P = 24.1$ kN and be rotated at slightly different speeds so that the roller surfaces slide across each other. If the coefficient of sliding friction is 0.111, determine $\sigma_{\max}(\text{tension})$, $\sigma_{\max}(\text{compression})$, τ_{\max} , and $\tau_{\text{oct}(\max)}$.

From Table 17.1 the value of the stresses are found as follows:

$$\sigma_{\max}(\text{tension}) = \frac{2b}{9\Delta}$$

$$\sigma_{\max}(\text{compression}) = -1.13 \frac{b}{\Delta}$$

$$\tau_{\max} = 0.310 \frac{b}{\Delta}$$

$$\tau_{\text{oct}(\max)} = 0.255 \frac{b}{\Delta}$$

The magnitudes of Δ and b are given by Eqs. 17.39 and 17.38:

$$\Delta = 2R\left(\frac{1-v^2}{E}\right) = \frac{2(40)(1-0.29^2)}{200 \times 10^3} = 0.0003664$$

$$b = \sqrt{\frac{2P\Delta}{h\pi}} = \sqrt{\frac{2(24.1 \times 10^3)(0.0003664)}{20\pi}} = 0.5301 \text{ mm}$$

$$\frac{b}{\Delta} = 1447 \text{ MPa}$$

Therefore, we have the following results:

$$\sigma_{\max}(\text{tension}) = \frac{2}{9}(1447) = 322 \text{ MPa}$$

$$\sigma_{\max}(\text{compression}) = -1.13(1447) = -1635 \text{ MPa}$$

$$\tau_{\max} = 0.310(1447) = 449 \text{ MPa}$$

$$\tau_{\text{oct}(\max)} = 0.255(1447) = 369 \text{ MPa}$$

The friction force (for a coefficient of sliding friction of 0.111) increases the maximum compression stress by 13.1%, maximum shear stress by 3.7%, and maximum octahedral shear stress by 2.2%.

PROBLEMS

Section 17.7

17.1. A steel railway car wheel may be considered a cylinder with a radius of 440 mm. The wheel rolls on a steel rail whose top surface may be considered another cylinder with a radius of 330 mm. For the steel wheel and steel rail, $E = 200 \text{ GPa}$, $\nu = 0.29$, and $Y = 880 \text{ MPa}$. If the wheel load is 110 kN, determine σ_{\max} , τ_{\max} , $\tau_{\text{oct}(\max)}$, $2\tau_0$, and the factor of safety against initiation of yielding based on the maximum shear-stress criterion.

17.2. Determine the vertical displacement of the center of the wheel in Problem 17.1 caused by the deflections in the region of contact.

17.3. In terms of P compute the maximum principal stress, maximum shear stress, and maximum octahedral shear stress in two steel balls ($E = 200 \text{ GPa}$ and $\nu = 0.29$) 200 mm in diameter pressed together by a force P .

17.4. Solve Problem 17.3 for the condition that a single steel ball is pressed against a thick flat steel plate. (For unit of length, use millimeters.)

17.5. Solve Problem 17.3 for the condition that a single steel ball is pressed against the inside of a thick spherical steel race of inner radius 200 mm.

17.6. A feed roll (a device used to surface-finish steel shafts) consists of two circular cylindrical steel rollers, each 200 mm in diameter and arranged so that their longitudinal axes are parallel. A cylindrical steel shaft (60 mm in diameter) is fed between the rollers in such a manner that its longitudinal axis is perpendicular to that of the rollers. The total load P between the shaft and rollers is 4.5 kN. Determine the values of the maximum principal stress and maximum shear stress in the shaft. Determine the distance from the plane of contact to the point of maximum shear stress. Use $E = 200 \text{ GPa}$ and $\nu = 0.29$ for the shaft.

17.7. The longitudinal axes of the two feed rollers in Problem 17.6 are rotated in parallel planes until they form an angle of $\pi/6$ radians. The steel shaft is then fed between the two rollers at an angle of $\pi/12$ radians with respect to each of the rollers; again, $P = 4.5 \text{ kN}$. Determine the maximum principal stress, maximum shear stress, and distance from the plane of contact to the maximum shear stress.

17.8. A cast-iron push rod ($E = 117 \text{ GPa}$ and $\nu = 0.20$) in a valve assembly is operated by a steel cam ($E = 200 \text{ GPa}$ and $\nu = 0.29$) (Figure P17.8). The cam is cylindrical in shape and has a radius of curvature of 5.0 mm at its tip. The surface of the push rod that contacts the cam is spherical in shape with a radius of curvature 4.0 m so that the rod and cam are in point contact. If the allowable maximum principal stress for cast iron is -1400 MPa , determine the maximum load P that may act on the rod.

FIGURE P17.8 Contact load in valve tappet.

17.9. A fatigue testing machine used to determine fatigue life under rolling contact consists of a steel toroid (body 2) rolling on a steel cylinder (body 1), where $R_1 = 32 \text{ mm}$, $R'_1 = \infty$, $R_2 = 32 \text{ mm}$, and $R'_2 = 20 \text{ mm}$. For steel, $E = 200 \text{ GPa}$ and $\nu = 0.29$.

a. Determine an expression for σ_{\max} in terms of P .

b. Fatigue test results indicate that fatigue failure occurs at approximately $N = 10^9$ cycles with $\sigma_{\max} = -2758 \text{ MPa}$. Determine the applied load P . Since $\alpha = 0$ and R_1 and R_2 lie in the $x-z$ plane (see Figure 17.5), b (the minor semiaxis of the contact ellipse) is in the direction of rolling.

17.10. In the fatigue testing machine of Problem 17.9, the same cylinder is used, but the toroid is replaced by a second toroid, where $R_1 = \infty$, $R'_1 = 32$ mm, $R_2 = 12.8$ mm, and $R'_2 = 32$ mm. Use the same steel properties as in Problem 17.9.

a. Determine σ_{\max} for fatigue failure at approximately $N = 10^9$ cycles. Neglect size effects and assume that fatigue failure is governed by the maximum range $2\tau_0$ of the orthogonal shear stress.

b. Determine the required load P . Since $\alpha = 0$ and R'_1 and R'_2 lie in the $x-z$ plane (see Figure 17.5), a (the major semiaxis of the ellipse) lies in the direction of rolling.

Section 17.8

17.13. A fatigue testing machine rolls together two identical steel disks ($E = 200$ GPa and $v = 0.29$), with radii 40 mm and thickness $h = 20$ mm. In terms of the applied load P , determine σ_{\max} , τ_{\max} , $\tau_{\text{oct}(\max)}$, and τ_0 .

17.14. Test data for the disks of Problem 17.13 indicate that fatigue failure occurs at approximately 10^8 cycles of load for $\sigma_{\max} = -1380$ MPa.

a. Determine the corresponding value of load P .

b. For a fatigue failure at 10^8 cycles and a factor of safety $SF = 2.50$, determine the value of σ_{\max} .

17.11. A hard steel ball ($E = 200$ GPa and $v = 0.29$) of diameter 50 mm is pressed against a thick aluminum plate ($E = 72.0$ GPa, $v = 0.33$, and $Y = 450$ MPa). Determine the magnitude of load P_y required to initiate yield in the aluminum plate according to the octahedral shear-stress criterion of failure.

17.12. For Problem 17.11 use a safety factor $SF = 1.75$.

a. Recalculate the required load.

b. For this load, determine the displacement (approach) δ of the ball relative to the plate.

17.15. The rail in Problem 17.1 wears in service until the top is flat with a width $h = 100$ mm.

a. For other conditions given in Problem 17.1 remaining constant, determine the values of σ_{\max} and τ_{\max} .

b. Using the maximum shear-stress criterion of failure, determine the safety factor SF against initiation of yield.

17.16. A cylindrical steel roller, with diameter 30 mm, is used as a follower on a steel cam. The surface of the cam at the contact region is cylindrical with radius of curvature 6 mm. Under no load, the follower and cam are in line contact over a length of 15 mm. For a value $\sigma_{\max} = -1000$ MPa, determine the corresponding applied load P ($E = 200$ GPa and $v = 0.29$).

a. Determine the load P that can be applied to the cylinders to cause fatigue failure after 10^9 cycles ($\beta = 0$).

b. Determine the load P that can be applied to the cylinders to cause fatigue failure at approximately 10^9 cycles for $\beta = 0.333$. Assume that σ_{\max} to cause fatigue failure is inversely proportional to the range of shear stress on a given plane and that the maximum range of shear stress is $0.67b/\Delta$ for $\beta = 0.333$.

Section 17.9

17.17. Two cylindrical steel rollers ($E = 200$ MPa and $v = 0.29$), each 80 mm in diameter and 150 mm long, are mounted on parallel shafts and loaded by a force $P = 80$ kN. The two cylinders are rotated at slightly different speeds so that the roller surfaces slide across each other. If the coefficient of sliding friction is $\beta = 0.333$, determine the maximum compressive principal stress, maximum shear stress, and maximum octahedral shear stress.

17.18. The two cylinders in Problem 17.17 are hardened. It is found that fatigue failures occur in the cylinders after 10^9 cycles for $\sigma_{\max} = -1500$ MPa when $\beta = 0$.

REFERENCES

-
- ALLEN, R. K. (1945). *Rolling Bearings*. London: Pitman.
- FESSLER, H., and OLLERTON, E. (1957). Contact Stresses in Toroids under Radial Loads. *Brit. J. Appl. Phys.*, **8**(10): 387.
- HERTZ, H. (1895). *Gesammelte Werke*, Vol. 1. Leipzig. [For an English translation, see Hertz, H. (1896). *Miscellaneous Papers*. New York: Macmillan.]
- JOHNSON, K. L. (1985). *Contact Mechanics*. Cambridge: Cambridge Univ. Press.
- MINDLIN, R. D. (1949). Compliance of Elastic Bodies in Contact. *J. Appl. Mech.*, **16**(3): 259.
- MITSUDA, T. (1965). An Investigation of Pitting and Shelling Failure in Rolling Contact. Urbana/Champaign, IL: Univ. Ill., Dept. Theoretical and Appl. Mech., Ph.D. thesis, p. 16 and Table 1.
- MOYAR, G. J., and MORROW, J. D. (1964). Surface Failure of Bearings and Other Roller Elements. Urbana/Champaign, IL: Univ. Ill., Eng. Exper. Station, Bull. 468.
- SMITH, J. O., and LIU, C. K. (1953). Stresses due to Tangential and Normal Loads on an Elastic Solid with Applications to Some Contact Stress Problems. *J. Appl. Mech.*, **20**(2): 157.
- THOMAS, H. R., and HOERSCH, V. A. (1930). Stresses due to the Pressure of One Elastic Solid on Another. Urbana/Champaign, IL: Univ. Ill., Eng. Exper. Station, June 15, Bull. 212.
- TIMOSHENKO, S., and GOODIER, J. (1970). *Theory of Elasticity*, 3rd ed. New York: McGraw-Hill.

CREEP: TIME-DEPENDENT DEFORMATION

18.1 DEFINITION OF CREEP AND THE CREEP CURVE

At ordinary temperatures and in the absence of a corrosive environment, a properly designed member will support its static design load for an unlimited time. However, at so-called elevated temperatures, the life of the member may be severely limited, even for loads less than the design load. At elevated temperatures, a sustained load may produce inelastic strain in the material that increases with time. Hence, the material is said to *creep*, creep being defined as time-dependent inelastic strain under sustained load and elevated temperature. If creep occurs for a sufficiently long time, excessive deflection (creep-failure) or fracture (creep-fracture) occurs. The combination of temperature, load, and time that produces creep and possibly creep-failure or creep-fracture of a member depends on the material and the environment. Consequently, creep, creep-failure, and creep-fracture of a member may occur over a wide range of temperature and load.

Creep will occur in any metal subjected to a sustained load at a temperature slightly above its recrystallization temperature. At this temperature, the atoms become quite mobile. As a result, time-dependent alterations of the metal's structure occur. It is often stated that "elevated temperature" for creep behavior of a metal begins at about one-half the melting temperature T_m of a metal measured in Kelvins. However, this is a rule of thumb that greatly oversimplifies a very complex behavior. The temperature at which a member's function is limited by creep rather than, say, yield strength is not directly related to T_m . In reality, the meaning of elevated temperature must be determined individually for each material on the basis of its behavior. As noted in the American Society for Metals' Handbook (ASM, 1976), elevated temperature behavior for various metals occurs over a wide range of temperature, for example, at 205°C (400°F) for aluminum alloys, 540°C (1000°F) for austenitic, iron-based high-temperature alloys, and 980° to 1540°C (1800° to 2800°F) for refractory metals and alloys. In contrast, for certain plastics, asphalt, concrete, lead and lead alloys, and wood and wood composites, elevated temperatures for creep behavior may lie in the range of "ordinary temperatures," say, from 0° to 50°C (32° to 122°F).

The original observations of creep in materials are lost in antiquity. A simple form of creep in nature is the slow, almost imperceptible downslope movement of soil particles and rock debris under the influence of gravity. Early humans may have observed the creep of rocks that formed the sides and roofs of caves or of ice in the walls and roofs of igloos. The fact that windows in old churches in Europe are thinner at the top than at the bottom has been attributed to the creep of the glass under the effect of gravity. Today, engineers and scientists confront creep in energy-producing systems such as power-generating plants (coal, gas, and nuclear plants). Creep also occurs in energy conversion systems,

such as thermionic converters, and in modern-day applications of electronic packaging that involve the heat transfer and cooling of microcircuits [microelectronic chips, electronic circuit boards, surface-mounted electronic components, solder joints, etc.; see, e.g., the *Journal of Electronic Packaging* (ASME)]. Unfortunately, we cannot provide in the space available here an exhaustive historical development of creep analysis, even for metals, let alone other materials. However, such developments may be found in previously published treatises. For example, the creep of wires of hardened iron at room temperature was observed and studied quantitatively as long ago as 1834 by the French engineer L. J. Vicat (1834). He observed, among other things, the first part (primary range) of the classical form of the strain–time plot (creep curve; Figure 18.1). Vicat's interest was focused mainly on the use of wire for load-carrying members in suspension bridges. However, it was not until the beginning of the twentieth century that the entire creep curve of Figure 18.1 was developed for iron wire and for several other materials (Phillips, 1905; Andrade, 1910).

Much of the history of creep of metals has its origins in the industrial revolution that led to the operation of machines at the highest possible temperatures to achieve the greatest thermal efficiencies. One of the first comprehensive studies of the purposes and techniques of stress analysis and design in creep problems was made by Bailey (1935). In the late 1950s and 1960s, there was a great resurgence in creep studies, resulting in part from the interest in nuclear reactor power generation and the high temperatures used in such systems. During this period, several books dealing with stress analysis of creep were published in various countries. One of these books (Finnie and Heller, 1959) summarized many of the earlier creep studies and the associated stress analysis techniques. Other publications during this period include books by Kachanov (1960), Lubahn and Felgar (1961), Odqvist and Hult (1962), Odqvist (1966), Hult (1966), Rabotnov (1969), and Penny and Marriott (1971). Several surveys were also published during this period (e.g., ASTM, 1959; ASTM, 1965). A review of creep of metals under multiaxial states of stress, including an extensive list of references up to 1971, was given by Boresi and Sidebottom (1972). More recently, the book by Kraus (1980) presents an introduction to design problems of creep; the book by Boyle and Spence (1983) treats basic methods of stress analysis of creep; the book edited by Bernasconi and Piatti (1979) covers a wide range of creep problems from basic concepts to experimental techniques; Cadek (1988) explores high-temperature creep as affected by

FIGURE 18.1 Creep curve.

metallurgical mechanisms (e.g., motion of dislocations, dislocation structure, dislocation creep in pure metals); the volume edited by Curbishley (1988) discusses tensile testing (T. G. F. Gray, Chapter 1) and creep testing (M. S. Loveday, Chapter 2).

In this chapter, we are concerned mainly with mathematical equations used to represent creep strain (Figure 18.1) as a function of stress, temperature, and time and the use of these equations to study the effects of creep. Therefore, we assume that an elevated temperature for a material exists so that the material may creep. A phenomenological approach is taken to describe the physical processes that alter the metallurgical structure of a material, allowing creep to occur. Furthermore, we do not attempt to describe in any detail various creep models (viscoelastic, elastic-plastic, etc.) that have been proposed. Rather, we base our study on the typical creep curve (plot of strain versus time; Figure 18.1) and mathematical modeling of the creep curve. Creep curves are ordinarily obtained by tests of bars subjected to sustained axial tension (Loveday, 1988). Standards for creep tests have been established by several technical organizations (ASTM, 1983; BSI, 1987; ISO, 1987).

In Section 18.2, we briefly describe the tension creep test for metals. In Sections 18.3 and 18.4, we present one-dimensional creep formulas for metals subjected to stress and elevated temperature. In Sections 18.5 and 18.6, the creep of metals subjected to multidimensional states of stress is considered. Some applications to simple problems in creep of metals are discussed in Section 18.7. In Section 18.8, a few observations relative to creep of nonmetals are given.

18.2 THE TENSION CREEP TEST FOR METALS

The creep behavior of various materials is often based on a one-dimensional (tension) test. Various standards for creep testing specify the geometric design of test specimens (ASTM, 1983; BSI, 1987; ISO, 1987). Careful control of machined dimensions is specified (Loveday, 1988). During the test, the tension specimen is subjected to sufficiently high stress σ and temperature T to produce time-dependent inelastic strain (creep). Highly sensitive creep-testing systems have been developed to measure load (stress) and temperature to ensure accurate creep data over long periods of time (Loveday, 1988). In the creep test, the strain in the specimen varies with time. For an appropriate constant stress and elevated temperature, a strain-time plot (creep curve) is shown in Figure 18.1. This creep curve exhibits three distinct ranges. Beginning at time $t = 0$, the strain is ϵ_0 due to the initial loading. The strain ϵ_0 may be partly elastic and partly plastic, depending on the level of load and temperature. In the first interval of time, the primary range of the creep curve, the strain rate (the slope of the creep curve), decreases, until it reaches some minimum rate. During the next interval of time, the secondary range, this minimum rate is maintained, more or less, until a time at which the strain rate begins to increase, the beginning of the tertiary range. In the tertiary range, the strain rate continues to increase under the sustained stress and temperature until, at time $t = t_R$, the specimen is pulled apart (point x in Figure 18.1). In the following section, various formulas that have been used to approximate one-dimensional curves are discussed.

18.3 ONE-DIMENSIONAL CREEP FORMULAS FOR METALS SUBJECTED TO CONSTANT STRESS AND ELEVATED TEMPERATURE

As noted in Section 18.1, by creep we mean the inelastic strain that occurs when the relationship among stress, strain, and elevated temperature is time dependent. In general, creep behavior is a function of the material, stress, temperature, time, stress history, and

temperature history. Creep behavior includes the phenomenon of *relaxation*, which is characterized by the reduction of stress in a member, with time, while total strain remains constant. It also includes *recovery*, which is characterized by the reduction of inelastic strain with time after the stress has been removed (see Kraus, 1980, Chapter 3). However, the topics of relaxation and recovery lie outside the scope of our discussion.

Creep of metals at elevated temperatures is characterized by the fact that most of the deformation is irreversible; that is, only a small part of the strain is recovered after removal of load. In addition, the dependence of *creep rate* on stress is nonlinear. As a consequence, linear theories of viscoelasticity do not ordinarily apply to metals (Rabotnov, 1969). Thus, the theory of creep of metals, the objective of which is to describe time-dependent irreversible deformation, is patterned after the general theory of plasticity. At elevated temperatures, plastic deformation of metals is usually accompanied by creep. Therefore, in real situations of creep, the concepts of creep and plasticity intertwine. However, in the representation of creep data by empirical formulas, creep deformation is separated from plastic, and likewise elastic, deformation.

For one-dimensional states, the classical creep curve for a material is obtained from a tensile test at constant stress σ and temperature T (Figure 18.1). As noted in Section 18.1, the creep curve for metals usually exhibits three regions in which the creep deformation takes on a different character (curve C_1 , Figure 18.2). With reference to curve C_1 , interval $0A$ represents the instantaneous deformation that occurs *immediately* as the load is applied. This strain is denoted by $\epsilon_0(\sigma, T)$. Depending on the stress level σ and temperature T , ϵ_0 may include both elastic and plastic parts. The interval AB represents the primary (initial) stage of creep deformation. In this interval, the creep deformation is changing (is transient) at a *decreasing strain rate*. It is for this reason that investigators often represent the creep behavior in the primary time stage by formulas that express the creep strain rate $\dot{\epsilon}_C$ as a function of stress σ , temperature T , and time t , where the dot denotes derivative with respect to time. The interval BC represents the second stage of creep in which the

FIGURE 18.2 Creep curve illustrating instantaneous deformation and primary, steady-state (secondary), and tertiary stages.

creep rate reaches a minimum value. If in this region the creep rate remains constant, the creep strain rate is a function of stress σ and temperature T only; that is, $\dot{\epsilon}_C = f(\sigma, T)$, and the creep strain ϵ_C is a linear function of time t . The interval CD represents the third (tertiary) creep stage, in which the creep strain rate increases rapidly. If the load is sustained in this region, creep rupture will occur (point D on curve $ABCD$).

Although the division of the creep curve into three intervals is conventional for many metals, depending on the metal, stress, and temperature, a variety of creep curves may be obtained as a consequence of the complexity of the metallurgical processes involved. For example, for materials different from that used to generate curve C_1 and for the same load and temperature for curve C_1 (Figure 18.2), the strain–time response may be given by curves C_0 , C_2 , or C_3 . Or if the material used to generate curve C_1 is subjected to a lower load and/or temperature, its response may be given by curve C_0 , for which the tertiary range of creep is never reached. If the material of curve C_1 is subjected to a higher stress and/or temperature, its response may be given by curve C_2 (for which the primary range of creep is suppressed) or curve C_3 (for which both the primary and secondary ranges of creep are bypassed and for which fracture occurs in a relatively short time). For example, for annealed SAE 1035 steel at a constant temperature of 524°C, Figure 18.3 illustrates the change in the creep curve that is produced by increasing the stress level in steps of approximately 20 MPa from 83 to 164 MPa. Similar increases in the creep strain also occur with temperature for constant stress. Additionally, it is difficult to determine the instantaneous deformation ϵ_0 precisely, since it depends on the method of loading. Much of the published creep data ignore this quantity, and creep curves are simply plots of ϵ_C versus time (part $ABCD$ of curve C_1 , Figure 18.2).

Because of the extreme complexity of creep behavior, the analysis of creep problems is often based on curve-fitting of experimental creep data. These representations generally attempt to represent the creep strain ϵ_C or creep strain rate $\dot{\epsilon}_C$ as functions of stress σ , temperature T , and time t . Usually, such equations have been developed by one of three methods: 1. by

FIGURE 18.3 Constant-stress tension creep curves for annealed SAE 1035 steel at 524°C.

deriving empirical formulas that model experimental data (Rabotnov, 1969, Chapter IV), 2. by deriving equations based on metallurgical creep mechanisms (Dorn, 1962; Cadek, 1988), or 3. by a combination of methods 1 and 2 (Kennedy, 1962). In these methods, attempts have been made to separate various influences for each stage of creep. For example, in the first method, one may represent any one of the three stages separately by an empirical formula; or one may represent two stages by a single formula, say, the primary and secondary stages, or all three stages by a single formula. Alternatively, in method 2, one may consider the effect of a particular creep-producing mechanism, say, dislocations (Cadek, 1988), on the various stages of creep and attempt to relate various parameters in the strain–stress–temperature–time relations to the properties of the dislocations. In Table 18.1, we list a number of formulas that have been used to represent one-dimensional creep curves. Many of these formulas are discussed in the references listed in the table. Following Kennedy (1962), we separate the equations into time-, temperature-, and stress-dependent parts. We also indicate combinations of time, stress, and temperature components. The time-dependence formulas are sometimes of the form $\epsilon = \epsilon_0 + \epsilon_C$, where $\epsilon_C = \epsilon_{PC} + \epsilon_{SC} + \epsilon_{TC}$, ϵ is the total strain, ϵ_0 is the instantaneous strain, ϵ_C is creep strain, and ϵ_{PC} , ϵ_{SC} , and ϵ_{TC} denote primary, secondary, and tertiary creep, respectively. The various components of the total strain ϵ are selected to fit creep data at constant stress and temperature (method 1). If practical interest does not extend to the tertiary stage, the effects of ϵ_{TC} are not included in some of the formulas. Generally, ϵ_0 is a constant, $\dot{\epsilon}_{PC}$ is a monotonically decreasing function of time, ϵ_{SC} is a linear function of time, and $\dot{\epsilon}_{TC}$ is a monotonically increasing function of time, where a dot denotes derivative with respect to time.

The temperature dependency of creep is often related to thermodynamics and rate processes of solid-state physics (Dorn, 1962; Cadek, 1988). Consequently, the temperature dependency is often of exponential form. Also, experimental evidence indicates that the creep rate in the secondary stage of creep increases more rapidly with temperature increases than does the creep rate in the primary stage of creep. Finally, since stress is a tensor (Chapter 2), whereas temperature and time are scalars, introducing stress dependency into creep formulas is a more difficult task. Therefore, more than one function of stress has to be employed, if creep behavior over a wide range of stress is to be fitted accurately. In general, to model creep curves (Figures 18.1–18.3), one needs expressions of the form $\epsilon_C = f(t, T, \sigma)$, where f is a general function of time t , temperature T , and stress σ . It is customary to assume that the effects of t , T , and σ are separable. Then, in general, f may be taken as a sum of n products of t , T , and σ , and ϵ_C may be written in the form

$$\epsilon_C = \sum_{i=1}^n f_i(t)g_i(T)h_i(\sigma)$$

Thus, experiments for one-dimensional creep behavior are usually run allowing only one of the variables (t, T, σ) to change (see Figure 18.3, where σ is varied for constant temperature T and a given time t). The formulas in Table 18.1 reflect the separation of stress, temperature, and time.

It should be noted that, in practice, the determination of the time dependence of creep for a complex metal (alloy) that exhibits large structural change with time at elevated temperature is very difficult. It requires extensive curve-fitting procedures (see Conway, 1968, 1969; Penny and Marriott, 1971; Kraus, 1980). Consequently, Eqs. (a) through (j) are not generally applicable. Any one of them may hold for a certain metal and for certain test conditions. However, many of them are not conveniently adapted to include effects of temperature and stress.

By combining the time, temperature, and stress representations, Eqs. (bb) through (gg) in Table 18.1, the entire functional behavior of creep may be approximated by a

TABLE 18.1 Empirical One-Dimensional Creep Formulas

Equation form	References	Equation
Time Dependence		
Rational		
$\epsilon_C = at/(1 + bt)$	(Freudenthal, 1936)	(a)
Logarithmic		
$\epsilon = a + b \ln(t)$	(Phillips, 1905)	(b)
$\epsilon = a + b \ln(1 + ct)$	Modification of (b)	(c)
Exponential		
$\epsilon = a + bt - c \exp(-ct)$	(McVetty, 1934)	(d)
$\epsilon_C = at + b[1 - \exp(-ct)]$	(McVetty, 1934; Söderberg, 1936)	(e)
Power		
$\epsilon_C = bt^n; 1/3 < n < 1/2$	(Bailey, 1935)	(f)
Power series		
$\epsilon_C = at^m + bt^n; m > 1, 0 < n < 1$	(de Lacombe, 1939)	(g)
$\epsilon_C = at_m + bt_n + ct_p + \dots$	(Graham, 1953)	(h)
Combined exponential power		
$\epsilon_C = a(1 + bt^{1/3}) \exp(kt) - a$	(Andrade, 1910)	(i)
Combined logarithmic power		
$\epsilon_C = a \ln(t) + bt^n + ct$	(Wyatt, 1953)	(j)
Temperature Dependence		
Exponential		
$\dot{\epsilon}_C = a \exp(-Q/RT)$	(Mott, 1953)	(k)
$\epsilon_C = a[t \exp(-Q/RT)]$	(Dorn, 1962)	(l)
$\dot{\epsilon}_C = aT \exp(-Q/RT)$	(Stowell, 1957)	(m)
Rational		
$\epsilon_C = aT^{2/3}f(t)$	(Mott and Nabarro, 1948)	(n)
$\epsilon_C = aTf(t)$	(Smith, 1948)	(o)
$\epsilon_C = f[T(a + \ln(t))]$	(Larson and Miller, 1952)	(p)
$\epsilon_C = f[(T - a)/\ln(t - b)]$	(Manson and Haferd, 1953)	(q)
Hyperbolic exponential		
$\dot{\epsilon}_C = a \exp(-Q/RT) \sinh(b/RT)$	(Feltham, 1953)	(r)
Other		
$\epsilon_C = cf[t(T - T')^{-B}]$	(Warren, 1967)	(s)
Stress Dependence		
Exponential		
$\epsilon_C = af(t)\exp(b\sigma)$	(Dorn, 1962)	(t)
$\dot{\epsilon}_C = a \exp(b + c\sigma)$	(Nadai, 1931)	(u)
$\dot{\epsilon}_C = a[\exp(b\sigma) - 1]$	(Söderberg, 1936)	(v)
Power		
$\epsilon_C = af(t)\sigma^b$	(Dorn, 1962)	(w)
$\epsilon_C = at^n\sigma^b; 0 < n < 1, b > 1;$ Bailey–Norton law	(Bailey, 1935; Norton, 1929)	(x)
Hyperbolic		
$\dot{\epsilon}_C = a \sinh(b\sigma)$	(Ludwik, 1908; McVetty, 1943)	(y)
$\dot{\epsilon}_C = a \sinh(b\sigma/RT)$	(Feltham, 1953)	(z)
Other		
$\dot{\epsilon}_C = a\sigma \exp[f(\sigma)]$	(Kanter, 1938)	(aa)

TABLE 18.1 Empirical One-Dimensional Creep Formulas (continued)

Equation form	References	Equation
Combined Time-Temperature-Stress Dependencies		
$\dot{\epsilon}_C = T \exp(-a/T - b + c\sigma)$	(Nadai, 1931)	(bb)
$\epsilon_C = a \exp(-A/T) \sigma^n t^k$	(Pickel et al., 1971)	(cc)
$\epsilon_C = a \exp(-A/T) \sinh(a\sigma) t^k$	(Pickel et al., 1971)	(dd)
$\epsilon_C = a \exp(-A/T) \times [\sinh(b\sigma)]^m t^k$	(Pickel et al., 1971)	(ee)
$\epsilon_C = a \exp(-A/T) (\sigma/b)^c + (\sigma/d)^e t$	(Odqvist, 1953)	(ff)
$\epsilon_C = \sum_{i=1}^n C_i \sigma^{a_i} \phi^{b_i}; \phi = t(T' - T)^{-A}$	(Graham and Walles, 1955)	(gg)

single equation. An extensive discussion of the application of Eq. (gg) is given by Kennedy (1962). The successful use of these equations generally requires numerical methods (Kraus, 1980) such as finite element methods. Many of the formulas in Table 18.1 may be applied to multiaxial stress states through the use of the concept of effective stress (Section 4.3) and the corresponding concept of effective strain rate (Section 18.6). Kennedy (1962) also discusses at length strain–stress–temperature–time relations based on quasi-empirical methods and metallurgical (microstructure) observations. The distinguishing feature of microstructure formulations is that an attempt is made to relate the parameters in the creep relation to creep-producing microstructure mechanisms such as grain boundary displacement, slip, and subgrain size (see Cadek, 1988).

In Table 18.1, ϵ denotes total strain, ϵ_C creep strain, σ stress, T temperature, t time, \ln the natural logarithm, \exp the exponential e , and $a, b, c, \dots, A, B, C, \dots$ parameters that may be functions of σ, t, T or may be constants. Time derivative is denoted by a dot over a symbol (e.g., $\dot{\epsilon}_C$). The notation $f(x)$ denotes a function of x .

18.4 ONE-DIMENSIONAL CREEP OF METALS SUBJECTED TO VARIABLE STRESS AND TEMPERATURE

18.4.1 Preliminary Concepts

As indicated by Loveday (1988), there are many designs for creep-testing machines. They differ mainly in the method of measuring deformation and the methods of heating and controlling temperature. Several of these machines are of the lever type that ensures constant load. However, during a constant-load creep test, a creep specimen elongates and its cross-sectional area decreases. Consequently, the stress is not truly constant; that is, for a constant applied force, the stress increases during the test. Some attention has been devoted to the fact that the stress is not constant, and various machines have been designed to maintain constant stress (Loveday, 1988).

In the design of these machines, it is assumed that the volume of the creep specimen remains constant and that the change in cross-sectional area can be determined from the elongation of the specimen. Lubahn and Felgar (1961, Chapter 6) give an interesting discussion of the difference between constant-load and constant-stress creep tests. Also,

Andrade (1910) found that the elongation of lead wire for constant-load testing was considerably larger than for constant-stress loading, particularly at stress levels near the ultimate strength. He also found that under constant load, the creep curve for lead wire exhibited three stages of creep (primary, secondary, and tertiary), whereas for constant stress, the creep curve exhibited only the primary and secondary stages (Figure 18.4). Lubahn and Felgar (1961, p. 136) observe that for a metallurgically stable material subject to a tensile creep test at constant stress, the creep rate continues to decrease indefinitely, this effect being caused by strain hardening (see Section 4.2).

If the load is kept constant, the creep rate will tend to increase after sufficient creep has occurred, because of the reduction of cross-sectional area of the specimen. Since the strain-hardening effect tends to decrease with increasing deformation and the reduction of cross section increases with increasing deformation, a strain is eventually reached at which the effect of reduction of area dominates, the strain rate begins to increase rapidly, and the creep curve exhibits an inflection point (the start of the tertiary stage). This balance between reduction of cross section and strain hardening is similar to the balance of necking down and strain hardening in the static tension test (Chapter 1). Therefore, it may be regarded as a structural instability that leads to fracture. For many metals this instability occurs at about the same strain in the creep test as it does in the tension test. At temperatures where creep is important, metals are often metallurgical unstable; that is, their properties change either gradually or abruptly with time. Because of these metallurgical changes, or the lack of them, the creep rate of a metal may remain constant for long periods of time, it may increase continuously from the beginning of the creep test, or it may remain constant for a brief time and then increase rapidly (even for a constant-stress creep test) to fracture. Thus, one should not assume that all metals always exhibit three distinct regions of primary, secondary, and tertiary creep.

In machines and structures, ordinarily only small creep strains on the order of 1% or 2% are permitted. In addition, high-strength, heat-resistant alloys fracture at relatively small deformations. Consequently, much creep testing is restricted to small strains. For constant-stress creep tests of a metallurgically stable metal, creep strain in the secondary stage appears to vary almost linearly with time (Figure 18.1); that is, the creep rate is constant. For this reason, the secondary stage of creep is referred to as *steady-state creep*, and straight-line

FIGURE 18.4 Creep tests of lead wire. Initial loads and initial lengths were the same. (From Andrade, 1910.)

approximations of this stage are used. However, early published results of tests (Robinson, 1943) that lasted 12 years (100,000 hr) showed that the creep rate changed continuously throughout this time. Nevertheless, over a particular period of time, experimentally determined straight-line approximations can be used with sufficient accuracy for many purposes.

More recently, Evans and Wilshire (1985) questioned the steady-state ideas that have dominated theoretical studies of creep for over the past half-century. Although Evans and Wilshire acknowledge that the concept of steady-state creep has led to progress, they believe that further development depends on new concepts based on the view that the steady-state creep condition is not attained even at high temperatures. These new concepts are based on experimental data obtained using high-precision constant-stress machines, rather than constant-load machines. Evans and Wilshire (1985) explored the idea that most materials exhibit a *minimum* rather than a *steady-state* creep rate and have developed new formulas and computer programs to study creep. Their work may be particularly important in the case of large creep deformations that lead to rupture. However, these concepts and procedures lie outside the scope of our study here. Therefore, we employ the concept of steady-state creep and consider mainly the primary and secondary stages of creep.

18.4.2 Similarity of Creep Curves

The similarity of creep curves has been used by many authors in the development of phenomenological theories of creep (Rabotnov, 1969; Boresi and Sidebottom, 1972). Similarity of creep curves means that the creep deformation is representable in the form

$$\epsilon_C = F(\sigma)f(t) \quad (18.1)$$

Thus, for a given temperature, the stress dependency $F(\sigma)$ is separable from the time dependency $f(t)$. For example, for isothermal conditions a common form of Eq. 18.1 is the power form [the Bailey–Norton equation; Eq. (x), Table 18.1]

$$\epsilon_C = at^n\sigma^b \quad (18.2)$$

Experimentally, the separation of time and stress dependencies is fairly well justified for the initial part of the creep curve. Indeed, for many metals, Eq. 18.2 is valid for the initial part of the creep curve.

A series of creep curves may be considered as a graphical representation of the equation

$$\epsilon = \epsilon(\sigma, t) \quad (18.3)$$

with one (ϵ, t) curve for each value of σ (Figure 18.5). Alternatively, the relation among ϵ , σ , and t may be expressed by plotting σ versus ϵ for given times t_1, t_2, \dots (Figure 18.6). Curves of (σ, ϵ) , for given times t_1, t_2, \dots , are called *isochronous creep curves*. For some materials, isochronous creep curves are similar. Thus, by analogy to Eq. 18.1, isochronous creep curves may be represented by the relation

$$\sigma = G(\epsilon)g(t) \quad (18.4)$$

However, the conditions of similarity of isochronous creep curves are very different from ordinary creep curves; see Eq. 18.1 (see Rabotnov, 1969).

In Eq. 18.4, if we set $g(0) = 1$, then $\sigma = G(\epsilon)$ is the instantaneous deformation relation. In published experimental data on creep, the data for the initial stage of creep are

FIGURE 18.5 Constant-stress creep-time curves.**FIGURE 18.6** Isochronous stress-strain diagram.

sometimes unreliable, since the instantaneous strain ϵ_0 that occurs on applying the load is not recorded accurately. Consequently, creep curves for very small values of t frequently are not accurate (Evans and Wilshire, 1985). By selecting $g(t)$ appropriately, we can obtain the instantaneous curve $\sigma = G(\epsilon)$ by extrapolation. However, we have no guarantee that the actual instantaneous curve is obtained. Rabotnov (1969) has represented the function $g(t)$ by the formula

$$g(t) = \frac{1}{1 + at^b} \quad (18.5)$$

and from experimental data has estimated that $b \approx 0.3$.

Comparison of analytical and experimental creep results indicates that very small changes in stress produce a large change in creep rate and, consequently, the time required to achieve a particular strain. Small differences in microstructure or chemical composition of material specimens also greatly affect creep rate. Consequently, in experiments to determine the time required to attain a given creep strain at a fixed stress level, the scatter of results for a given set of specimens may be quite large. However, if we determine experimentally the stress at which a particular strain is reached in a given time, the scatter is small. On this basis, Rabotnov (1969) noted that there is some experimental evidence of accurately predicted creep deformation that confirms the similarity of isochronous creep curves (Eq. 18.4). However, much experimental evidence does not fully confirm Eq. 18.4. In some cases, similarity is clearly not valid, but if it exists, it can be used to simplify calculations.

18.4.3 Temperature Dependency

The effect of temperature on creep response may be summarized by noting that an increase in temperature results in an increase of creep rate. Hence, at a given stress level, a given strain is obtained more quickly at higher rather than at lower temperatures. In general, all creep parameters are affected by temperature. Consequently, a correlation of the temperature effects on the parameters that occur in the numerous creep equations that have been proposed (Table 18.1) is not feasible. Physical concepts are usually employed to predict the temperature dependence of creep curves (Evans and Wilshire, 1985; Cadek, 1988). The results have been reasonably successful. Formulas that have been used to predict the temperature dependency of creep curves of metals are listed in Table 18.1 [Eqs. (k) through (s)]. Ordinarily, in practice, the temperature dependency of creep curves is required mainly for interpolation over a fairly narrow range of temperatures; extrapolation far outside of the range is not particularly important to the engineer. In general, it is reasonable to use a simple formula for temperature dependency, even though the formula may have no physical relationship to a physically based formula that requires complicated calculations.

18.4.4 Variable Stress and Temperature

The objective of elementary creep theory based on a phenomenological model is to determine the strain as a function of time, given stress and temperature as functions of time. By elementary, we mean theories that include all the results of one-dimensional creep tests at constant stress and temperature. Alternatively, the objective is to develop an equation or a system of equations that accurately relate measured values of stress, strain, temperature, and time. The form of the stress-strain-temperature-time creep relation may be chosen to fit only certain parts of the creep curve. For example, for a creep test in the secondary range of creep, the creep rate may be approximately constant for constant stress and temperature.

If the creep test is run at a higher stress level, the creep rate increases. Thus, for constant-temperature tests in the secondary range, the creep rate $\dot{\epsilon}_C$ may be expressed as a function of stress level σ :

$$\dot{\epsilon}_C = \dot{\epsilon}_{SC}(\sigma) \quad (18.6)$$

where $\dot{\epsilon}_{SC}$ is the secondary-stage creep rate. Equation 18.6 is sometimes applied to creep of metals that undergo long-time use in which most of the creep occurs at a constant rate (see curve C_0 , Figure 18.2), or to short-time creep at very high temperature and very high stress (curve C_3 , Figure 18.2). The use of Eq. 18.6 ignores the primary and tertiary stages of creep (Figure 18.2). Hence, the creep deformation ϵ_C is approximated by straight lines (Figure 18.7). Creep models that employ Eq. 18.6 are called *steady-state creep models*.

Steady-state creep models are incapable of describing relaxation phenomena, since they do not include unloading effects properly. There have been several modifications of steady-state models. For example, to allow for the effect of initial elastic deformation on steady-state creep, Söderberg (1936) proposed the equation

$$\dot{\epsilon} = \frac{\dot{\sigma}}{E} + \dot{\epsilon}_{SC}(\sigma) \quad (18.7)$$

where $\dot{\epsilon}$ is the total strain rate, $\dot{\sigma}$ is the stress rate, $\dot{\epsilon}_{SC}$ is the steady-state creep rate, and E is the modulus of elasticity. Equation 18.7 ignores primary creep.

Experiments and the predictions of Eq. 18.7 do not ordinarily agree well, since the primary creep strain is often as large or larger than the elastic strain. Odqvist (1953)

FIGURE 18.7 Straight-line approximation of creep curves.

proposed an equation for steady-state creep that approximates the effect of elastic strain, instantaneous plastic strain, and primary creep on the secondary creep rate. It is

$$\dot{\epsilon} = [\epsilon'_0(\sigma)]\dot{\sigma} + \dot{\epsilon}_{SC}(\sigma) \quad (18.8)$$

where ϵ_0 is elastic strain plus instantaneous plastic strain plus primary stage creep, and the prime denotes derivative with respect to σ . Equation 18.8 generally can be made to agree well with experimental creep curves. The creep model curve associated with Eq. 18.8 starts at time $t = 0$ and is a straight line, asymptotic to the steady-state creep curve (Figure 18.8).

One may represent the creep curve for constant temperature as a relationship of the type

$$\epsilon = f(\sigma, t) \quad (18.9)$$

which is a general form of Eq. 18.1. It is tempting to assume that this relationship holds true when stress varies with time. However, on the basis of invariance relative to time, Eq. 18.9 leads to contradictions (Rabotnov, 1969). Models in which stress, strain, temperature, and time are related functionally as in Eqs. 18.1 and 18.9 are called *aging (time) models*. Since these models are applied mainly to primary and secondary ranges of creep and in these regions the creep rate decreases (i.e., the resistance to creep increases or the material hardens), they are also called *time-hardening models*.

In a modified form of aging (time hardening), the creep strain rate $\dot{\epsilon}_C$ is taken as a function of stress and time. In particular, in a form analogous to Eq. 18.9, the creep rate is taken as

FIGURE 18.8 Approximation of steady-state creep stage.

$$\dot{\epsilon}_C = \dot{\epsilon} - \frac{\dot{\sigma}}{E} = f(\sigma, t) \quad (18.10)$$

The time-hardening model of Eq. 18.10 is more logically acceptable than that of Eq. 18.9, since instantaneous change in stress does not produce an instantaneous change in creep strain; rather, it produces an instantaneous change in creep strain rate. Predictions based on the time-hardening model of Eq. 18.10 also agree well with experiments for small changes in stress levels.

The time-hardening model of Eq. 18.10 is particularly easy to apply for similar creep curves (Eq. 18.1). Then,

$$\dot{\epsilon}_C = \dot{\epsilon} - \frac{\dot{\sigma}}{E} = F(\sigma)f(t) \quad (18.11)$$

If we change the time scale and take $f(t)$ as the independent variable rather than t , we may write Eq. 18.11 in the form

$$\frac{d\epsilon_C}{df} = \frac{d\epsilon}{df} - \frac{1}{E} \frac{d\sigma}{df} = F(\sigma) \quad (18.12)$$

This form is particularly suited to the relaxation problem, since then $\epsilon = \text{constant}$ (refer to the first paragraph in Section 18.3). For $\epsilon = \text{constant}$, Eq. 18.12 yields

$$f(t) = -\frac{1}{E} \int \frac{d\sigma}{F(\sigma)} \quad (18.13)$$

For thermally stable materials (i.e., for materials whose structure and properties do not change under prolonged exposure to test temperatures in the absence of load), it is natural to assume the existence of an equation of state that relates the creep rate to the applied stress and accumulated creep strain. Such an assumption uniquely relates the degree of strain hardening to the amount of plastic deformation in a manner analogous to the way that work hardening in the theory of plasticity is related to plastic deformation (Section 4.2). Thus, for a strain-hardening hypothesis, the equation of state is represented as

$$F(\dot{\epsilon}_C, \sigma, \epsilon_C, T) = 0 \quad (18.14)$$

Equations of state were employed early in the study of plasticity (Ludwik, 1908; Nadai, 1931). However, Davenport (1938) was one of the first to introduce the concept of strain hardening. Strain-hardening theory can be checked most simply by a creep test in which stepwise changes in stress are made (Pickel et al., 1971). Generally speaking, stepwise changes in stress (load) are easy to make. Also, theoretical predictions of various hardening theories show wider differences for stepwise loading than they do for relaxation tests. Consequently, stepwise loading tests serve as a better check on the accuracy of hardening models than relaxation tests (Boyle and Spence, 1983).

For example, let us examine creep tests with a stepwise change in stress. To illustrate the differences between predictions of a time-hardening model and strain-hardening model, consider two creep curves for two stress levels: σ_1 , σ_2 , and $\sigma_1 < \sigma_2$ (Figure 18.9). Assume that the creep curves can be represented by the relation $\dot{\epsilon}_C = a\sigma^b t^n$ (Eq. 18.2), a common representation of creep in the primary and secondary creep ranges for isothermal conditions. The creep rate form of this equation is

$$\dot{\epsilon}_C = na\sigma^b t^{n-1} \quad (18.15)$$

Equation 18.15 is a time-hardening model of the creep rate, since $0 < n < 1$ and therefore the creep rate decreases (creep resistance hardens) with time. Equation 18.15 can be written in a form independent of time t by eliminating t between Eqs. 18.2 and 18.15; then,

$$\dot{\epsilon}_C = \frac{n a^{(1/n)} \sigma^{(b/n)}}{\epsilon_C^{(1-n)/n}} \quad (18.16)$$

Equation 18.16 indicates that the creep strain rate decreases (resistance to creep strain hardens) with increasing creep strain ϵ_C . Thus, Eq. 18.16 is called a strain-hardening model, since the hardening phase is modeled using the creep parameter ϵ_C . Time- and strain-hardening models can be developed similarly for more complex creep functions. Equations 18.15 and 18.16 give the same strain rate for constant stress.

Let us assume that Eq. 18.2 can be applied to varying stress conditions, although it was developed for constant-stress states. For varying stress, we find that time and strain hardening give different creep rates. For example, let us subject a metal specimen first to stress σ_1 . The creep is predicted by the lower curve in Figure 18.9. At time $t = t_1$, let the stress level be increased instantaneously to σ_2 . Deleting the instantaneous elastic strain (since we plot creep strain ϵ_C), we find that the new creep curve leaves the σ_1 creep curve at point P . Depending on the hardening model used, predictions for the new curve differ. For example, if the time-hardening model is used (Eq. 18.15), the creep rate at point P depends solely on the time t_1 and stress level σ_2 . Hence, by the time-hardening model, the new creep curve will leave point P with a creep rate of curve σ_2 at time t_1 (point B) and continue parallel to BC of curve σ_2 . However, for a strain-hardening model, the new creep rate depends on the stress level σ_2 and accumulated creep ϵ_{CA} . Hence, by the strain-hardening model, the new creep curve will leave point P with the creep rate of curve σ_2 at point A and will continue parallel to ABC of curve σ_2 . Thus, as observed in Figure 18.9, appreciable differences in the two predictions are apparent.

Quite often, strain-hardening models give more accurate predictions of experimental results for stepwise changes of stress. Unfortunately, strain-hardening models do not always yield accurate predictions, particularly when several step changes in stress occur in the same test (Rabotnov, 1969). Furthermore, the strain-hardening model is unable to

FIGURE 18.9 Models of creep hardening.

accurately predict behavior resulting from structural instabilities (Pickel et al., 1971). Nevertheless, for structurally stable metals, generally predictions by the strain-hardening model are fairly reliable and the model is relatively easy to use.

Finally, the equation-of-state approach (Eq. 18.14) has been used by many authors to describe various processes in the behavior of metals. As in the theory of plasticity, it has been assumed that ϵ_C is the total plastic strain and $\dot{\epsilon}_C$ is therefore the rate of plastic strain. If one accepts these assumptions, for a fixed temperature T , Eq. 18.4 may be considered a surface in space with coordinates $\dot{\epsilon}_C$, ϵ_C , and σ ; then the instantaneous plastic deformation curve should be given by the intersection of this surface with the plane $\dot{\epsilon}_C = \infty$. Rabotnov (1969) has shown that this procedure is not generally valid, and the problem of instantaneous plastic strain must be solved by other means. Accordingly, the equation-of-state approach to hardening (Eq. 18.14) is best suited to those situations involving structurally stable metals in which a predominant creep mechanism exists and in which only instantaneous elastic deformation σ/E exists. Then the total strain is $\epsilon = \sigma/E + \epsilon_C$. See Evans and Wilshire (1985) for another approach to varying stress effects on creep that does not directly use either time- or strain-hardening models.

A more general hardening hypothesis is that the creep rate depends on stress, temperature, and a number of parameters (p_1, p_2, \dots, p_N) that characterize the creep processes (Rabotnov, 1963). Then, Eq. 18.14 becomes

$$F(\dot{\epsilon}_C, \sigma, T, p_i) = 0, \quad i = 1, 2, \dots, N \quad (18.17)$$

The time-hardening hypothesis is characterized by $N = 1$, $p_1 = t$, and the strain-hardening hypothesis is given by $N = 1$, $p_1 = \epsilon_C$. By selecting $N > 1$ and different p_i , other hardening models may be obtained (Taira, 1962).

In applications, many special forms of Eqs. 18.14 or 18.17 have been used. In particular, analytical forms have been chosen to represent Eq. 18.14, with the objective of including the effect of the principal mechanism of creep. Often, the condition of similarity of creep curves is assumed. Then, for constant temperature, Eq. 18.14 is represented by (see Eq. 18.1)

$$\dot{\epsilon}_C = F(\sigma) f\left[\frac{\epsilon_C}{S(\sigma)}\right] \quad (18.18)$$

If f is a power function of ϵ_C/S , we may write

$$\dot{\epsilon}_C = \epsilon_C^{-\beta} h(\sigma) \quad (18.19)$$

where β is a constant. Integration of Eq. 18.19 yields (Rabotnov, 1969, p. 210)

$$\epsilon_C = g(\sigma)t^n \quad (18.20)$$

where $n = 1/(1 + \beta)$. Various forms of $g(\sigma)$ have been used, for example, a power function

$$g(\sigma) = A\sigma^b, \quad b > \frac{1}{n} \quad (18.21)$$

or an exponential function

$$g(\sigma) = B \exp\left(\frac{\sigma}{c}\right) \quad (18.22)$$

Equation 18.22 is unsuitable for small values of stress, since $g(\sigma)$ must tend to zero as σ goes to zero. An improvement,

$$g(\sigma) = C \left[2 \sinh \left(\frac{\sigma}{B} \right) \right]^b \quad (18.23)$$

was suggested by Garofalo (1965), but this expression is more complicated to use in practice.

More generally, to adequately describe both the primary and secondary creep of metals, it is necessary to broaden Eq. 18.18 into the form

$$\dot{\epsilon}_C = H(\epsilon_C)h(\sigma) \quad (18.24)$$

where $H(\epsilon_C)$ behaves like $\epsilon_C^{-\beta}$ for small values of ϵ_C and tends to a constant for the secondary range of creep. Rabotnov (1969) suggests the form

$$H(\epsilon_C) = \epsilon_C^{-\beta} + C_1 \quad (18.25)$$

where C_1 is a constant. For $\beta = 2$, Eqs. 18.24 and 18.25 are equivalent to Andrade's law in the primary range, since creep deformation is then proportional to the $\frac{1}{3}$ power of time [see Eq. (i), Table 18.1].

Techniques for the experimental determination of the constants in creep equations, such as Eqs. 18.20–18.25, are discussed by Conway (1968) and by Evans and Wilshire (1985). The creep parameters A and b in Eq. 18.21 or B and c in Eq. 18.22 generally depend on temperature T ; see, for example, Eq. (cc), Table 18.1. If the temperature range is sufficiently small, b (or c) is practically constant. However, A (or B) varies considerably with T . To express the effects of temperature T , the parameters A and B are often taken in the form

$$A = A_0 \exp \left(\frac{-U}{RT} \right), \quad B = B_0 \exp \left(\frac{-U}{RT} \right) \quad (18.26)$$

where U is activation energy (Cadek, 1988) and R is the universal gas constant. Thus, a general form of the strain-hardening law that includes temperature effects is

$$\dot{\epsilon}_C = \epsilon_C^{-\beta} f(\sigma) \exp \left(\frac{-U}{RT} \right) \quad (18.27)$$

where $f(\sigma)$ and the parameter β are considered to be independent of temperature T .

18.5 CREEP UNDER MULTIAXIAL STATES OF STRESS

18.5.1 General Discussion

Most engineering systems (machines, structures, aircraft, etc.) operate under multiaxial stress conditions. Creep tests of members in such systems are very difficult and expensive to perform. In addition, a large amount of experimental and analytical data must be accumulated to make meaningful comparisons between experimental results and analytical predictions. Digital computer representations of analytical predictions in the form of field maps (Boresi and Sidebottom, 1972) or finite element programs overcome some of this difficulty by displaying the entire analytical calculation in a single diagram or map.

Metallurgical models of multiaxial stress creep are lacking. Therefore, models of multiaxial creep are mainly phenomenological in form (Kraus, 1980; Boyle and Spence, 1983; Gooch and How, 1986). These models are based mainly on concepts from the theory of plasticity of metals at normal (room) temperatures, where time effects are negligible or absent. Multiaxial plasticity theories predict reasonably accurate results for proportional loading. However, for arbitrary loading paths, differences between experimental results and analytical predictions may be considerable. In addition, experimental data do not absolutely indicate the validity of any particular theory of plasticity. Since the extension of a single plasticity theory to creep may proceed in several ways, the number of possible creep models is quite large. Fortunately, in a number of engineering creep problems, the stress state ordinarily varies slowly with time. Consequently, different creep models may predict rather similar results.

The multiaxial creep problem is far more complex than the uniaxial case because one-dimensional quantities (scalars) must now be replaced by tensor quantities. Hence, instead of a single creep strain ϵ_C and strain rate $\dot{\epsilon}_C$, now a creep strain tensor ϵ_{ij}^C and creep strain rate tensor $\dot{\epsilon}_{ij}^C$ ($i, j = 1, 2, 3$) enter. Thus, the equation of state becomes a relationship among the creep strain rate tensor $\dot{\epsilon}_{ij}^C$, stress tensor σ_{ij} , and hardening parameters that may be scalars or more generally tensors of any order. When the hardening parameters are scalars, the hardening is said to be *isotropic*. Engineering phenomenological models of multiaxial creep have been based primarily on isotropic hardening assumptions, even though predictions so obtained may, in some cases, disagree with experiments.

The simplest case of multiaxial creep is that in which the stress state is homogeneous (constant from point to point) and constant with time. As expected, most available experimental results are for this case. From this basis, a number of methods are used to extend the analysis to nonhomogeneous stress states that vary with time. As already noted, however, the number of possibilities is much larger than in plasticity theory. Indeed, it is possible to describe a large number of creep models treating special effects such as steady-state creep (creep deformation rate constant with constant stress), creep with isotropic hardening, creep with anisotropic hardening, and so on.

As noted in the discussion on one-dimensional creep theory (Section 18.3), it is difficult if not impossible to determine the end of the instantaneous deformation (elastic and plastic) and the beginning of creep deformation in a creep test. However, the error introduced into the analysis by this unknown is generally small. Likewise, it is not possible to distinguish precisely between the primary and secondary stages of creep. The determination of the transition from the primary to secondary stage of creep has been attempted in several ways. For example, in the one-dimensional case, it is often assumed that as creep deformation ϵ_C increases, the function $H(\epsilon_C)$ in Eq. 18.24 tends to a definite limit that is attained either for a particular value of ϵ_C or as $\epsilon_C \rightarrow \infty$ (Eq. 18.25).

Another method based on metallurgical concepts is to assume that primary and secondary creep are controlled by different micromechanisms that coexist simultaneously, but independently. In this case, the total deformation at any time consists of the instantaneous strain ϵ_0 (elastic and plastic), primary creep strain ϵ_{PC} , and secondary creep strain ϵ_{SC} . The primary creep (transient creep) is described by an equation of state like Eq. 18.14, namely, $\dot{\epsilon}_{PC} = F_P(\sigma, \epsilon_C, T)$, which dampens out with time so that $\dot{\epsilon}_{PC} \rightarrow 0$.

Other elaborate schemes have been devised. Depending on the scheme employed for the transition from the primary to secondary stage of creep, the analysis may proceed by widely differing paths. In engineering problems, issues such as simplicity and convenience often dictate methods. On this basis, the first method noted above is used most frequently.

Two cases of steady-state creep are prevalent. Under one set of conditions, strain hardening may be negligible from the initiation of loading. Under other conditions, the creep rate becomes constant only after some time as the material becomes fully strain

hardened and cannot undergo further hardening as creep continues. For example, if the temperature and stress levels are sufficiently high (as in short-term creep tests), strain hardening is negligible. However, at relatively low temperatures, the creep rate may become constant only after long times, with steady-state creep being preceded by a period of strain hardening.

The difference in responses in the two cases is clear under variable loading. If the material does not strain harden, the instantaneous creep rate depends only on the instantaneous stress. If steady-state creep is preceded by a transient (primary) period, when a step change in load is applied in the steady-state region, the steady-state creep rate does not change instantaneously to a new value, but rather the transient period of the creep curve is repeated (more or less), until finally after some time the creep rate is again constant (Figure 18.10).

For creep under multiaxial states of stress, the effects of strain hardening are more important, since strain hardening may create anisotropy in the material relative to subsequent creep after a change in loading path. Consequently, in steady-state creep, as well as nonsteady creep, under multiaxial stress states, one must distinguish between conditions of isotropic and anisotropic behavior. These conditions are influenced by the initial state of the material, strain hardening or structural changes caused by instantaneous plastic creep (which may occur because of large instantaneous loads or because of creep if the stresses are nonuniform and become redistributed), and strain hardening that occurs in the transient creep phase.

As previously noted, time-dependent inelastic theories for multiaxial states of stress are based on idealized models of material behavior. The models are similar to those used in the theory of plasticity (time-independent, inelastic behavior; Chapter 4). As noted in Section 4.3, the mathematical theory of plasticity is based on three postulates (assumptions):

1. There exists an initial yield state defined by a point on a yield surface specifying the states of stress for which plastic flow begins, the yield criterion.
2. There exists a rule relating the increment of the plastic state of strain to a specified increment in the state of stress, the flow rule.
3. There exists a rule specifying the modification of the yield surface during the course of the plastic flow, the hardening rule.

In addition, it is often assumed that the yield surfaces are independent of hydrostatic states of stress.

In the case of time-dependent deformation, the concept of a yield surface has no meaning. However, Drucker (1959) has pointed out that one may speak of surfaces $\phi(\sigma_{ij}) = \text{constant}$ in stress space for both time-dependent and time-independent inelastic behavior.

FIGURE 18.10 Creep curve for discontinuous stress change.

For von Mises and Tresca materials, these surfaces correspond to the condition $\phi = \sigma_e = \text{constant}$, where σ_e denotes the effective stress (Section 4.3). For time-independent inelastic deformation, the surface $\sigma_e = \text{constant}$ is a yield surface. For time-dependent inelastic deformation, the surface $\sigma_e = \text{constant}$ is interpreted by Drucker as a surface along which the rate of dissipation of energy is a constant; that is, $\sigma_e \dot{\epsilon}_{eC}$, where $\dot{\epsilon}_{eC} = d\epsilon_{eC}/dt$ is the effective creep strain rate defined by

$$\dot{\epsilon}_{eC} = \frac{\sqrt{2}}{3} \sqrt{\left(\dot{\epsilon}_{xx}^C - \dot{\epsilon}_{yy}^C\right)^2 + \left(\dot{\epsilon}_{yy}^C - \dot{\epsilon}_{zz}^C\right)^2 + \left(\dot{\epsilon}_{zz}^C - \dot{\epsilon}_{xx}^C\right)^2 + 6\left(\dot{\epsilon}_{xy}^C\right)^2 + 6\left(\dot{\epsilon}_{yz}^C\right)^2 + 6\left(\dot{\epsilon}_{zx}^C\right)^2} \quad (18.28)$$

where here the superscript C denotes creep.

The mathematical theory of inelasticity for time-dependent (creep) deformations, analogous to plasticity theory, is based on the following three conditions:

1. There exist surfaces for which $\phi = \text{constant}$ that are independent of hydrostatic states of stress.
2. There exists a rule relating $\dot{\epsilon}_{eC}$ to σ_e , temperature, and stress histories, the creep flow rule.
3. There exists a rule specifying the modification of the surface $\phi = \text{constant}$ during the process of inelastic deformation, the creep-hardening rule.

Condition 1 is generally assumed valid for metals, and isotropic hardening is often assumed in condition 3. The flow rule (condition 2) for uniaxial states of stress is obtained from the tension test. However, for time-dependent inelastic deformation, even for the uniaxial case, the flow rule is not known precisely, since the strain rate is generally not only a function of stress and temperature but also of stress and temperature histories (Section 18.3). We consider the question of selection of a flow rule in Section 18.6.

18.6 FLOW RULE FOR CREEP OF METALS SUBJECTED TO MULTIAXIAL STATES OF STRESS

The flow rule for multiaxial states of stress generally is based on the existence of a flow rule for the uniaxial state of stress (the tension test or the torsion test of a thin-wall circular cross section cylinder; see Chapter 4). Often, the multiaxial flow rule is obtained from the flow rule for tension specimens by replacing the tensile stress σ by the effective stress σ_e (Chapter 4) and the tensile creep strain rate $\dot{\epsilon}_C$ by the effective creep strain rate $\dot{\epsilon}_{eC}$ (Eq. 18.28).

Since an equation of state does not truly exist for metals that creep, the flow rule is not known for the uniaxial state of stress. However, as discussed in Section 18.4, a number of approximate flow rules have been proposed. Most of them are based on a family of constant-stress creep curves obtained from tension specimens tested at the temperature of interest. If a temperature gradient is to be included in the analysis, a family of constant-stress creep curves is obtained at each of two or more temperatures in the range of interest. The family of constant-stress creep curves is incorporated into the multiaxial flow rule in a number of different ways.

18.6.1 Steady-State Creep

As noted in Section 18.5, in the case of multiaxial states of creep, the presence or absence of strain-hardening effects is most important. This is because strain hardening that results from creep or plastic deformation produces anisotropic changes in the material properties that alter subsequent time-dependent deformation (creep). The effects of anisotropy are well known in rolled members of steel or aluminum alloy. For example, the elastic properties of such members may vary 10% to 20% between the direction of rolling and the direction transverse to rolling. However, the creep rate in these directions, for a given stress and temperature, may vary by a factor of 2 or more. It has also been observed that the effects of anisotropy due to strain hardening during creep may cause even greater variations in the creep rate.

If one wishes to describe multiaxial creep in the secondary stage of creep (steady-state creep stage), one must distinguish between isotropic and anisotropic creep. In particular, one must be aware that anisotropy may be produced by several effects; for example, anisotropy may be caused by the manufacturing process, strain hardening due to plastic deformation at the instant of loading, strain hardening due to plastic deformation caused by changes in load during creep, or strain hardening that occurs in the primary stage of creep. Anisotropy may also arise in steady-state creep, if the creep is of sufficient duration and magnitude to result in structural (physical) changes in the metal. The effects of creep under anisotropic conditions lie outside the scope of our study here. However, it is a topic of research in metals and composites (Ohno, 1990; Pan, 1991; Sullivan, 1991).

We restrict our discussion to isotropic creep in which the principal axes of stress and strain coincide during the creep process. We have seen in Chapters 2 and 3 that the general state of stress at any point in a body may be characterized by three principal stresses σ_1 , σ_2 , and σ_3 , in three mutually perpendicular principal stress directions (axes). Likewise, the state of strain at the point may be defined in terms of three principal strains ϵ_1 , ϵ_2 , ϵ_3 , in three mutually perpendicular principal strain directions (axes). For linear elastic isotropic material properties, the principal axes of stress and strain coincide (see Chapter 3). In terms of principal axes, the stress-strain relations of a linear elastic isotropic material may be written in the form

$$\begin{aligned}\epsilon_1 &= \frac{1}{E}[\sigma_1 - v(\sigma_2 + \sigma_3)] \\ \epsilon_2 &= \frac{1}{E}[\sigma_2 - v(\sigma_3 + \sigma_1)] \\ \epsilon_3 &= \frac{1}{E}[\sigma_3 - v(\sigma_1 + \sigma_2)]\end{aligned}\quad (18.29)$$

where E is the modulus of elasticity and v is Poisson's ratio. In linear elastic theory, the history of loading is neglected. However, as noted previously, in inelastic deformations, such as plasticity and creep, the history of loading affects the deformations. Also, as noted in Section 18.5, it is therefore useful to employ creep strain-rate-stress relations in the study of creep deformation (see Eq. 18.28).

In general, to derive a creep strain-rate-stress relation (flow rule) for creep problems, we employ the fact that the deformation in a creep process is largely inelastic. It has been noted experimentally that inelastic deformation does not involve volumetric changes; volumetric change is principally elastic in form. Accordingly, as in the theory of plasticity, we assume that the volumetric change caused by inelastic (creep) deformation is zero. The total volumetric strain is (Boresi and Chong, 2000)

$$e = \bar{I}_1 + 2\bar{I}_2 + 4\bar{I}_3 \quad (18.30)$$

where \bar{I}_1 , \bar{I}_2 , and \bar{I}_3 are the strain invariants (see Eq. 2.80). For small strains, relative to principal axes, Eq. 18.30 may be approximated as

$$e \approx \bar{I}_1 = \epsilon_1 + \epsilon_2 + \epsilon_3 \quad (18.31)$$

since \bar{I}_2 and \bar{I}_3 are higher order terms in the principal strains (ϵ_1 , ϵ_2 , ϵ_3). We may separate the strain into elastic and inelastic (creep) parts. Thus,

$$\epsilon_1 + \epsilon_2 + \epsilon_3 = (\epsilon_1 + \epsilon_2 + \epsilon_3)_{\text{elastic}} + (\epsilon_1 + \epsilon_2 + \epsilon_3)_{\text{creep}} \quad (18.32)$$

By Eq. 18.29,

$$(\epsilon_1 + \epsilon_2 + \epsilon_3)_{\text{elastic}} = \frac{1-2\nu}{E}(\sigma_1 + \sigma_2 + \sigma_3) \quad (18.33)$$

With the assumption that the volume change due to creep is zero, the volumetric creep strain is zero; that is,

$$(\epsilon_1 + \epsilon_2 + \epsilon_3)_{\text{creep}} = \epsilon_{1C} + \epsilon_{2C} + \epsilon_{3C} = 0 \quad (18.34)$$

where the subscript C denotes creep strain.

For isotropic creep deformation in which the stress distribution does not change with time, it follows that the principal axes of stress and strain remain coincident and do not rotate during the creep deformation. Then, we can differentiate Eq. 18.34 with respect to time to obtain

$$\dot{\epsilon}_{1C} + \dot{\epsilon}_{2C} + \dot{\epsilon}_{3C} = 0 \quad (18.35)$$

as the condition of constant volume under creep deformation. Although Eq. 18.35 has been obtained on the basis that the principal strain directions do not rotate, it also gives good results in certain cases in which the principal strain directions do rotate (see Pickel et al., 1971, where solid circular bars of SAE 1035 steel were tested in torsion).

A second assumption, analogous to that used in plasticity theory (see Lubahn and Felgar, 1961, Chapter 8), is that the maximum shear strain rates [i.e., $\dot{\epsilon}_{ij} = (\dot{\epsilon}_i - \dot{\epsilon}_j)/2$] are proportional to the maximum shear stresses (see Eq. 4.14). Thus, we write

$$\frac{\dot{\epsilon}_{1C} - \dot{\epsilon}_{2C}}{\sigma_1 - \sigma_2} = \frac{\dot{\epsilon}_{2C} - \dot{\epsilon}_{3C}}{\sigma_2 - \sigma_3} = \frac{\dot{\epsilon}_{3C} - \dot{\epsilon}_{1C}}{\sigma_3 - \sigma_1} = C(x, y, z, t) \quad (18.36)$$

where $C(x, y, z, t)$ is a function of location (x, y, z) in the body and time t . For steady-state creep, $C(x, y, z, t) \rightarrow C(x, y, z)$; that is, C remains constant in time. In transient creep, C will change with time, since the creep strain rates change with time.

Solving Eqs. 18.35 and 18.36 for $\dot{\epsilon}_{1C}$, $\dot{\epsilon}_{2C}$, and $\dot{\epsilon}_{3C}$, we obtain

$$\begin{aligned} \dot{\epsilon}_{1C} &= \frac{2}{3}C\left[\sigma_1 - \frac{1}{2}(\sigma_2 + \sigma_3)\right] \\ \dot{\epsilon}_{2C} &= \frac{2}{3}C\left[\sigma_2 - \frac{1}{2}(\sigma_3 + \sigma_1)\right] \\ \dot{\epsilon}_{3C} &= \frac{2}{3}C\left[\sigma_3 - \frac{1}{2}(\sigma_1 + \sigma_2)\right] \end{aligned} \quad (18.37)$$

To determine the parameter C , the creep behavior of the material must be known for given strain rates and stresses. For this purpose, we employ concepts analogous to plasticity theory (Section 4.3) and define an effective stress, an effective strain, and an effective strain rate. First, we note that the yielding of many metals has been shown to be predicted by either the Tresca (Eq. 4.12) or von Mises criterion (Eq. 4.22). Accordingly, say, for the von Mises criterion, we write for the effective stress (see Eq. 4.23)

$$\sigma_e^M = \frac{1}{\sqrt{2}} \left[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2 \right]^{1/2} \quad (18.38)$$

where superscript M denotes von Mises. Similarly, for the effective strain and effective strain rate, we write

$$\epsilon_{eC}^M = \frac{\sqrt{2}}{3} \left[(\epsilon_{1C} - \epsilon_{2C})^2 + (\epsilon_{2C} - \epsilon_{3C})^2 + (\epsilon_{3C} - \epsilon_{1C})^2 \right]^{1/2} \quad (18.39)$$

and

$$\dot{\epsilon}_{eC}^M = \frac{\sqrt{2}}{3} \left[(\dot{\epsilon}_{1C} - \dot{\epsilon}_{2C})^2 + (\dot{\epsilon}_{2C} - \dot{\epsilon}_{3C})^2 + (\dot{\epsilon}_{3C} - \dot{\epsilon}_{1C})^2 \right]^{1/2} \quad (18.40)$$

Returning to the case of steady-state creep, we consider a structural member subjected to constant stress and constant temperature for a long period of time. If the deformations are sufficiently small to preclude tertiary creep, the creep deformation-time diagram for the member corresponds approximately to the solid curve in Figure 18.11. The instantaneous deformation OA may be entirely elastic or partly elastic and partly plastic. The primary creep range AB is followed by the secondary (steady-state) creep range BC . For long times and for a relatively brief period of primary creep, it may be sufficiently accurate to approximate the steady-state creep deformation by the dashed straight line OS (taken parallel to line DBC). In derivations of a steady-state creep theory based on the straight line

FIGURE 18.11 Deformation-time diagram: OA = instantaneous deformation; AB = primary stage; BC = secondary stage; OS = straight-line approximation ignoring OD ; DBC = Odqvist approximation of ABC .

OS, the temperature and stress components of each volume element in the member are usually assumed to remain constant with time. Since the primary creep effect is neglected, the flow rule is given by a relation that approximates the creep strain rate for steady-state conditions. Then, for a given temperature, the creep rate is a function of stress only, and the flow rule takes the form (see Eq. 18.6)

$$\dot{\epsilon}_{eC}^M = F(\sigma_e) \quad (18.41)$$

Several relations have been proposed for the function F [see Eqs. (t) through (aa), Table 18.1]. A widely used formula proposed by Bailey (1935) is

$$\dot{\epsilon}_{eC}^M = B \left(\sigma_e^M \right)^n \quad (18.42)$$

Equation 18.42 has the merit that it is simple to use. The factor $1/\sqrt{2}$ in Eq. 18.38 is such that in a simple tension test with stress σ_1 and strain rate $\dot{\epsilon}_{1C}$, we have $\sigma_e^M = \sigma_1$ and $\dot{\epsilon}_{eC}^M = \dot{\epsilon}_{1C}$ by Eq. 18.40, since $\dot{\epsilon}_{2C} = \dot{\epsilon}_{3C} = -(1/2)\dot{\epsilon}_{1C}$ by Eq. 18.37. Then, by the first of Eqs. 18.37 and Eq. 18.41, we obtain $\dot{\epsilon}_{eC}^M = 2C\sigma_e^M/3$, or $C = 3\dot{\epsilon}_{eC}^M/(2\sigma_e^M)$. With this value of C and Eq. 18.42, we can write Eq. 18.37 in the form (flow rule)

$$\begin{aligned} \dot{\epsilon}_{1C} &= B \left(\sigma_e^M \right)^{n-1} \left[\sigma_1 - \frac{1}{2}(\sigma_2 + \sigma_3) \right] \\ \dot{\epsilon}_{2C} &= B \left(\sigma_e^M \right)^{n-1} \left[\sigma_2 - \frac{1}{2}(\sigma_3 + \sigma_1) \right] \\ \dot{\epsilon}_{3C} &= B \left(\sigma_e^M \right)^{n-1} \left[\sigma_3 - \frac{1}{2}(\sigma_1 + \sigma_2) \right] \end{aligned} \quad (18.43)$$

Alternatively, if we take the Tresca yield criterion, the effective stress and effective strain rate are defined as (see Eq. 4.14 with $\sigma_1 > \sigma_2 > \sigma_3$)

$$\sigma_e^T = \sigma_1 - \sigma_3, \quad \dot{\epsilon}_{eC}^T = \dot{\epsilon}_{1C} - \dot{\epsilon}_{3C} \quad (18.44)$$

where superscript T denotes Tresca. Then, in place of Eq. 18.43, we have

$$\begin{aligned} \dot{\epsilon}_{1C}^T &= \frac{2\dot{\epsilon}_{eC}^T}{3\sigma_e^T} \left[\sigma_1 - \frac{1}{2}(\sigma_2 + \sigma_3) \right] \\ \dot{\epsilon}_{2C}^T &= \frac{2\dot{\epsilon}_{eC}^T}{3\sigma_e^T} \left[\sigma_2 - \frac{1}{2}(\sigma_3 + \sigma_1) \right] \\ \dot{\epsilon}_{3C}^T &= \frac{2\dot{\epsilon}_{eC}^T}{3\sigma_e^T} \left[\sigma_3 - \frac{1}{2}(\sigma_1 + \sigma_2) \right] \end{aligned} \quad (18.45)$$

In cases where the order $\sigma_1 > \sigma_2 > \sigma_3$ is retained during loading, Eq. 18.45 may be easier to use than Eq. 18.43; see Finnie and Heller (1959, Section 7.3) for a discussion of the differences between the results predicted by Eqs. 18.43 and 18.45.

18.6.2 Nonsteady Creep

Multiaxial creep models have been used to predict stresses or deformations of structural members subjected to prescribed stress or deformation histories and to prescribed temperature histories, including temperature gradients. Often, the flow rule for these problems is based on an equation that approximates a family of constant-stress creep curves, if only one temperature is considered, or that approximates families of constant-stress creep curves over a range of temperatures. As a generalization of Eq. 18.27, the flow rule takes the form [see also Eqs. (bb) through (gg), Table 18.1]

$$\epsilon_{eC} = F(\sigma_e)G(T_a)\phi(t) \quad (18.46)$$

where $F(\sigma_e)$, $G(T_a)$, and $\phi(t)$ are functions of effective stress σ_e , absolute temperature T_a , and time t , respectively. A number of investigators have used the form [see Eqs. (x) and (cc), Table 18.1]

$$\epsilon_{eC} = B\sigma_e^n \left[e^{-A/(T_a)} \right] t^k, \quad 0 < k < 1 \quad (18.47)$$

where B , n , A , and k are material constants. Frequently, better accuracy is obtained by replacing σ_e^n by $(\sinh b\sigma_e)^n$, where b is an additional material constant [see Eq. (ee), Table 18.1].

Forms such as Eq. 18.47 are ordinarily used for constant stress and temperature conditions. The effect of varying stress or temperature on the effective strain rate $\dot{\epsilon}_{eC}$ is included in the creep model by the introduction of a hardening rule. As noted in Section 18.4, two hardening rules, the time-hardening and strain-hardening (see Eqs. 18.15 and 18.16) concepts, are commonly used. The time-hardening rule assumes that the creep strain rate $\dot{\epsilon}_C$ depends on stress, temperature, and time. With the time-hardening rule, the creep strain rate is obtained by taking the time derivative of Eq. 18.46. For the specific form of Eq. 18.47, we have

$$\dot{\epsilon}_{eC} = kB\sigma_e^n \left[e^{-A/T_a} \right] t^{(k-1)} \quad (18.48)$$

The strain-hardening rule states that $\dot{\epsilon}_C$ depends on stress, temperature, and strain. The strain-hardening form is obtained by eliminating time between Eqs. 18.47 and 18.48. Thus, we get

$$\dot{\epsilon}_{eC} = k \left\{ B\sigma_e^n \left[e^{-A/T_a} \right] \right\}^{1/k} \epsilon_C^{(k-1)/k} \quad (18.49)$$

Numerous applications of time- and strain-hardening flow rules have been given in the literature (Rabotnov, 1969; Boresi and Sidebottom, 1972; Kraus, 1980; Boyle and Spence, 1983). Because of the complexity of the creep problem, approximate solutions are obtained by numerical techniques, such as iteration methods (e.g., successive elastic solutions) and finite element methods (Zienkiewicz and Taylor, 2000). Boresi and Sidebottom (1972) have given several comparisons of multiaxial flow rules by the method of successive elastic solutions.

Relatively few problems in creep analysis admit closed-form solutions. One such problem is the steady-state creep of a thick cylinder; other cases include the problem of the steady-state, small-strain creep of an infinite rectangular plate with a small circular hole (see Section 14.2) and certain steady-state creep problems in the membrane theory of shells (Kraus, 1980, Chapter 3; Boyle and Spence, 1983, Chapter 4).

18.7 AN APPLICATION OF CREEP OF METALS

One of the simplest problems for which a closed-form solution of creep is possible is that of a thin-wall metal tube with closed ends, subjected to constant internal pressure and temperature (see Chapter 11). By equilibrium, the stresses in the radial, circumferential, and axial directions are

$$\sigma_{rr} = 0, \quad \sigma_{\theta\theta} = \frac{pr}{h}, \quad \sigma_{zz} = \frac{pr}{2h} \quad (18.50)$$

where r is the inner radius of the tube, h is the tube wall thickness, and (r, θ, z) refer to the radial, circumferential, and axial directions, respectively. For small strains, the stresses remain constant for constant pressure, since the changes in geometry are negligible.

Consider a Tresca material. Then, if we use the time-hardening formulation given by Eq. 18.48, we get

$$\dot{\epsilon}_{eC}^T = kB\left(\sigma_e^T\right)^n \left[e^{-A/T_a} \right] t^{(k-1)} \quad (18.51)$$

Also, by Eqs. 18.50 and the first of Eqs. 18.44, we have

$$\sigma_e^T = \sigma_1 - \sigma_3 = \sigma_{\theta\theta} - \sigma_{rr} = \frac{pr}{h} \quad (18.52)$$

By Eqs. 18.45, 18.51, and 18.52, we obtain

$$\begin{aligned} \dot{\epsilon}_{1C} &= \dot{\epsilon}_{\theta\theta C} = \frac{1}{2} \frac{\dot{\epsilon}_{eC}^T \left(\frac{pr}{h} \right)}{\sigma_e^T} = \frac{1}{2} kB \left(\frac{pr}{h} \right)^n \left[e^{-A/T_a} \right] t^{(k-1)} \\ \dot{\epsilon}_{2C} &= \dot{\epsilon}_{zzC} = 0 \\ \dot{\epsilon}_{3C} &= \dot{\epsilon}_{rrC} = -\frac{1}{2} \frac{\dot{\epsilon}_{eC}^T \left(\frac{pr}{h} \right)}{\sigma_e^T} = -\frac{1}{2} kB \left(\frac{pr}{h} \right)^n \left[e^{-A/T_a} \right] t^{(k-1)} \end{aligned} \quad (18.53)$$

As a result, we see that the tube grows radially in diameter but maintains its length. Considering the radial displacement caused by creep, $u_C = r\epsilon_{\theta\theta C}$, we have

$$u_C = r\epsilon_{\theta\theta C} = r \int_0^t \dot{\epsilon}_{\theta\theta C} d\tau \quad (18.54)$$

If we assume that initial strain is entirely elastic, the total radial displacement is $u = u_{\text{elastic}} + u_C$, where u_{elastic} is given by Hooke's law (Eq. 18.29)

$$u_{\text{elastic}} = r\epsilon_{\theta\theta \text{elastic}} = \frac{r}{E} [\sigma_{\theta\theta} - \nu(\sigma_{zz} + \sigma_{rr})] = \frac{pr^2}{Eh} \left(1 - \frac{\nu}{2} \right) \quad (18.55)$$

Hence, the total radial displacement is, after carrying out the integration of Eq. 18.54,

$$u = \frac{pr^2}{Eh} \left(1 - \frac{\nu}{2} \right) + \frac{1}{2} Br \left(\frac{pr}{h} \right)^n \left[e^{(-A/T_a)} \right] t^k \quad (18.56)$$

18.7.1 Summary

Since $0 < k < 1$, the creep rate $\dot{\epsilon}_{eC}^T \rightarrow 0$ as time t becomes large (see Eq. 18.51). The radial displacement u continues to increase with time, and the circumference of the tube increases. Since the volumetric change is zero, the thickness of the tube decreases.

18.8 CREEP OF NONMETALS

Under appropriate conditions, most materials will creep. For example, nonmetallic materials such as glass, polymers, portland cement paste, and so on, creep when subjected to sufficiently high temperatures and stresses. As pointed out by Finnie and Heller (1959), the mechanical behavior of many nonmetallic materials during creep is somewhat simpler than that of metals. This has been attributed to the fact that nonmetallic materials like glass, polymers, and cements are more nearly isotropic than metals and large creep strains are required to induce anisotropy in them. The creep of glass and polymers is often treated by the theory of linear viscoelasticity. The creep behavior of other nonmetals, such as concrete, asphalt, and wood, is very complex. Nevertheless, one of the first applications of the theory of linear viscoelasticity was in the study of creep in concrete (Rabotnov, 1969). Concrete is a material that undergoes an aging process, such that under sustained load the modulus of elasticity changes with time. Generally, the properties of concrete depend on its age; that is, property changes occur that are independent of deformation. Aging is a phenomenon that alters creep of concrete. It is caused mainly by cement hydration, a process that continues for a long time after the initial hardening period. Because aging changes the rate of creep, it must be accounted for, thereby increasing the difficulty of predicting the creep behavior of concrete. Aging effects have been discussed by Bazant (1977) and Bazant and Prasannan (1989a,b). Asphalt, a widely used pavement material, acts much like a viscoelastic material. However, the creep behavior of asphalt resembles that of concrete. In the following, we give a brief description of the creep behavior of asphalt, concrete, and wood.

18.8.1 Asphalt

The early work of Van der Poel (1954) discusses asphaltic mixtures and their applications to road design and lists a large number of references. More recently, Bolk (1981) published a manual on the creep test, which summarizes much of the work on the creep of asphalt conducted by The Netherlands Government Highway Engineering Laboratory. In this study, the representation of creep behavior was examined from the viewpoint that asphalt possesses elastic, viscous, and plastic properties dependent on the temperature and duration of loads. At low temperatures and/or for short duration of load, asphalt behaves in an almost linear elastic manner. At high temperatures and/or long duration of loads, asphalt responds in a viscous manner. Asphalt responds plastically at high levels of loads or under localized high stress (even at low loads). Consequently, rheological modeling is employed (Hills, 1973) and, for theoretical analyses, the various rheological components are assumed to be independent of one another. In a test, it is difficult, if not impossible, to separate the measured deformation into its rheological components. Also, in creep tests, deformation behavior over long periods of time is of primary interest. Nevertheless, the permanent deformation (the deformation that remains after reversible deformation is recovered; see Monismith and Tayeboli, 1988) of asphalt is composed of viscous, plastic, and viscoplastic components. These effects change in importance with the duration of load

and temperature. For example, during a creep test of asphalt, the binder film that exists between mineral particles becomes thinner. As a result, mineral particle-to-particle contact gradually occurs. Because these particles are relatively dry, the shear force required to maintain a shear strain rate gradually increases; that is, the asphalt appears to strain harden (Prendergast, 1992). Ordinarily, creep tests are performed in a temperature range for which asphalt does not behave as a purely viscous material, and in these tests, the viscous component of deformation is nonlinear in time. Thus, even in a well-controlled creep test, the separation of the permanent deformation of asphalt into various linear rheological components is not feasible. Consequently, in practice, a phenomenological approach is taken, much as in the case of metals (Bolk, 1981). However, the material constants in the creep rate equations exhibit a stronger dependency on temperature and time than they do for metals (see Table 18.1).

The relation of creep to the engineering properties of asphalt (e.g., rutting of pavements, total deformation, strength) has been examined extensively (see, e.g., Bolk, 1981; Monismith and Tayeboli, 1988; Eckmann, 1989). Bolk (1981) has concluded that the correlation between the deformation measured in a creep test and that measured in a rutting test of asphalt hardly changes when the permanent strain in the flow rule is replaced by the total strain measured in the creep test. Hence, for practical purposes, it is sufficient to measure only total strain. The measurement of the reversible strain is therefore optional. Bolk (1981) concluded that the creep test is a valuable tool for prediction of engineering properties, such as rutting of asphalt pavements. He also gives recommendations for conducting uniaxial static creep tests with asphalt test specimens and recommends the logarithmic flow rule, $\epsilon = A + B \log t$, where A and B are material constants determined by the tests. A relatively low value of B indicates low viscous behavior; a high value of B suggests mainly viscous behavior.

18.8.2 Concrete

The creep of concrete is affected by many factors. For example, water-reducing admixtures tend to increase creep rates, as do retarding admixtures and accelerating admixtures (Mindess and Young, 1981). Many other experimental variables affect the creep of concrete, for example, paste parameters (porosity, age, etc.), concrete parameters (aggregate stiffness, aggregate/cement content, volume to surface ratio), and environmental parameters (applied stress, duration of load, humidity, etc.). Usually, the creep of concrete is influenced more by paste properties, since the aggregate tends to retard creep rate. Since creep data on paste are limited, creep data on concrete are relied on to assess the influence of various parameters. Concrete is often treated as an isotropic material, and creep flow formulas similar to those of metals are used to represent concrete creep. For example, creep dependence on stress and temperature is often represented by the formula

$$\epsilon_C = C \sinh\left(\frac{V\sigma}{RT}\right) \quad (18.57)$$

where C is a constant, V is the activation volume, R is the universal gas constant, and T is the absolute temperature [see Eq. (z), Table 18.1]. Equation 18.57 has been used with success to represent experimental data. Since the parameter $V\sigma/RT$ is generally small, the creep strain–stress–temperature relation is approximately linear in the stress range ordinarily used in concrete. From a practical viewpoint, the creep strain–stress relation in concrete is commonly taken to be

$$\epsilon_C = \phi\sigma \quad (18.58)$$

where ϕ is called the *specific creep*. The concept of specific creep is useful for comparing the creep of different concrete specimens at different stress levels. A typical value of ϕ is approximately $150 \mu/\text{MPa}$ (where $\mu = 10^{-6}$). Although Eqs. 18.57 and 18.58 are both frequently used to estimate creep in concrete, many empirical equations (some simple, some complex) have been used to predict creep in concrete. These equations are used in the same manner as for metal creep. There is considerable disagreement regarding a specific equation to represent different aspects of concrete creep, because of the difficulty in separating effects such as shrinkage from the more conventional effects. Nevertheless, under the assumption that the initial instantaneous strain, creep strain, and shrinkage strain are independent and additive, the American Concrete Institute (ACI, 1991) has developed a simplified creep equation of the form

$$\frac{\epsilon_C}{\epsilon_e} = \frac{t^{0.6}}{B + t^{0.6}} C_{ult} \quad (18.59)$$

where t denotes time, B is a constant that depends on the age of the concrete before loading (B is taken to be 10 when the concrete is more than 7 days old before loading), and C_{ult} is the ultimate creep coefficient. The value of C_{ult} is difficult to determine, as it may vary considerably (for 40% relative humidity C_{ult} may range between 1.30 and 4.5). ACI recommends a value of $C_{ult} = 2.35$, if experimental data are not available. ACI also recommends certain correction factors to adjust C_{ult} for different conditions of humidity and age at loading. The interested reader is referred to the *ACI Manual of Concrete Practice* (ACI, 2000) for details.

18.8.3 Wood

Hearmon (1954) gave one of the early reviews of creep data of wood up to 1953. Bodig and Jayne (1982) wrote a comprehensive treatise on the mechanics of wood and wood composites. They approached the creep of wood from a rheological (flow) point of view, as a study of the time-dependent stress-strain behavior of materials. Since wood is highly anisotropic, the magnitude of creep strain depends on a large number of factors. The most critical conditions include the alignment of the orthotropic axes of wood relative to the load, the magnitude and type of stress, the rate of load, the duration of load, moisture content, and temperature. There are many practical situations in which the creep of wood is particularly important: for example, the deflection of wood beams and other types of load-carrying wood members under long durations of load; the reduction of pressure between layers of glulam members due to creep relaxation, resulting in loss of bonding; and creep rupture of wood members at sustained loads less than the ultimate static load. In spite of the complexity of wood, many of the same concepts employed in the study of creep in metals are used, and the study of creep in wood rests heavily on curve-fitting of experimental data to obtain approximate flow rules. Because of the nature of the manufacturing process of wood composites, creep relaxation may strongly affect the serviceability of wood composites (Bodig and Jayne, 1982). In contrast to creep models of metals that are described in terms of three stages of creep, Bodig and Jayne consider the total creep deformation to consist of elastic and viscoelastic parts. For example, consider a tension specimen subjected to an instantaneously applied load P at time t_0 (Figure 18.12). The deformation at some later time t_1 is taken to be

FIGURE 18.12 Creep curve for wood. (a) Load–time function. (b) Components of creep.

$$\delta_1 = \delta_e + \delta_{de} + \delta_v \quad (18.60)$$

where δ_e is the instantaneous elastic deformation caused by the instantaneous application of load, δ_{de} is a delayed elastic deformation, and δ_v is a viscous component. To determine the delayed elastic part, one imagines that the load is instantaneously reduced to zero at time t_2 . Then, the elastic deformation δ_e is instantaneously recovered. As time continues, additional deformation is recovered (Figure 18.12). Since the process of recovery is irreversible, a residual deformation remains. The nonrecoverable (viscous) deformation developed to time t_2 is δ_v . At time t_2 , the total deformation is δ_2 . It consists of the viscous deformation δ_v and the delayed elastic deformation δ_{de} . For a particular time $t > t_2$, δ_v can be obtained from the data (Figure 18.12). Therefore,

$$\delta_{de} = \delta_2 - \delta_v \quad (18.61)$$

Tests show that, for many wood composites, δ_v increases linearly with time. By subtracting the viscous contribution from the total deformation–time curve, the delayed elastic component can be determined. Guided by this simplistic one-dimensional model and employing linear rheological models (e.g., linear viscoelastic models, namely, the Maxwell body, Kelvin body, and Burger body), Bodig and Jayne (1982, Section 5.4) derived creep formulas that are the synthesis of linear viscoelastic models and experimental data. For example, for a beam made of a flakeboard-veneer composite, they derived the strain–time relation

$$\epsilon = \frac{\sigma}{10^6} \left(\frac{1}{0.84} + \frac{1 - e^{-t/1.2557}}{5.48} + \frac{t}{72.37} \right) \quad (18.62)$$

where σ is in lb/in.² and t is in hours. Note that the first term is the instantaneous elastic strain, the second term is the delayed elastic strain, and the third term is the viscous strain (see Eq. 18.59). A similar approach for a multiaxial stress state may be carried out following the concepts presented in Section 18.6.

REFERENCES

- AMERICAN CONCRETE INSTITUTE (ACI) (2000). *Manual of Concrete Practice*, Part I: Materials and General Properties of Concrete. Detroit, MI.
- AMERICAN SOCIETY FOR METALS (ASM) (1976). *Metals Handbook; Failure Analysis and Prevention*, Vol. 10, p. 249. Metals Park, OH.
- AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM) (1959). Effects of Nonsteady Load and Temperature Conditions on the Creep of Metals, STP 260. Philadelphia.
- ASTM (1965). Literature Survey on Creep Damage in Metals, STP 391. Philadelphia.
- ASTM (1983). Recommended Practice for Conducting Creep, Creep-Rupture and Stress-Rupture Tests of Metallic Materials, Std. E139. Philadelphia.
- ANDRADE, E. N. DA C. (1910). The Viscous Flow in Metals and Allied Phenomena. *Proc. Roy. Soc. Ser. A*, **84**: 1.
- BAILEY, R. W. (1935). The Utilization of Creep Test Data in Engineering Design. *Proc. Inst. Mech. Eng.*, **131**: 131.
- BAZANT, Z. P. (1977). Viscoelasticity of Solidifying Porous Material—Concrete. *J. Eng. Mech., ASCE*, **103**(6): 1049–1067.
- BAZANT, Z. P., and PRASANNAN, S. (1989a). Solidification Theory for Concrete Creep I: Foundation. *J. Eng. Mech., ASCE*, **115**(8): 1691–1703.
- BAZANT, Z. P., and PRASANNAN, S. (1989b). Solidification Theory for Concrete Creep II: Verification and Application. *J. Eng. Mech. ASCE*, **115**(8): 1704–1725.
- BERNASCONI, G., and PIATTI, G. (Eds.) (1979). *Creep of Engineering Materials and Structures*. Essex, England: Elsevier.
- BODIG, J., and JAYNE, B. A. (1982). *Mechanics of Wood and Wood Composites*. New York: Van Nostrand Reinhold.
- BOLK, IR. H. J. N. (1981). *The Creep Test*. The Netherlands: Study Center for Road Construction. Amsterdam.
- BORESI, A. P., and CHONG, K. P. (2000). *Elasticity in Engineering Mechanics*, 2nd ed. New York: Wiley-Interscience.
- BORESI, A. P., and SIDEBOTTOM, O. M. (1972). Creep of Metals under Multiaxial States of Stress. *Int. J. Nucl. Eng. Design*, **18**: 415–456.
- BOYLE, J. T., and SPENCE, J. (1983). *Stress Analysis for Creep*. London: Butterworth.
- BRITISH STANDARD INSTITUTE (BSI) (1987). Methods for Creep and Rupture Testing of Metals, Tensile Creep Testing, BS3500, Part 6. London.
- CADEK, J. (1988). *Creep in Metallic Materials*. New York: Elsevier.
- CONWAY, J. B. (1968). *Numerical Methods for Creep and Rupture Analysis*. New York: Gordon and Breach.
- CONWAY, J. B. (1969). *Stress-Rupture Parameters: Origin, Calculation and Use*. New York: Gordon and Breach.
- CURBISHLEY, I. (ed.) (1988). *Mechanical Testing*. London: Inst. of Metals.
- DAVENPORT, C. C. (1938). Correlation of Creep and Relaxation Properties of Copper. *J. Appl. Mech.*, **60**: A55–A60.
- DE LACOMBE, J. (1939). A Method of Representing Creep Curves. *Rev. Metallurgy*, **36**: 178.
- DORN, J. E. (1962). Progress in Understanding High-Temperature Creep, H. W. Gillet Mem. Lecture. Philadelphia: ASTM.
- DRUCKER, D. C. (1959). A Definition of Stable Inelastic Material. *J. Appl. Mech. Trans. ASME*, **81**: 101–106.
- ECKMANN, B. (1989). Exxon Research in Pavement Design—Moebius Software: A Case Study Reduction of Creep through Polymer Modification. *Proc. Assoc. Asphalt Paving Technologists*, **58**: 337–361.
- EVANS, R., and WILSHIRE, B. (1985). *Creep of Metals and Alloys*. London: Inst. of Metals.
- FELTHAM, P. (1953). The Plastic Flow of Iron and Plain Carbon Steels above the A3-Point. *Proc. Phys. Soc.*, London, **66**: 865.
- FINNIE, I., and HELLER, W. R. (1959). *Creep of Engineering Materials*. New York: McGraw-Hill.
- FREUDENHAL, A. M. (1936). Theory of Wide-Span Arches in Concrete and Reinforced Concrete. *Int. Assoc. Bridge Struct. Eng.*, **4**: 249.
- GAROFALO, F. (1965). *Fundamental of Creep and Creep Rupture in Metals*. New York: Macmillan.
- GOCCH, D. J., and HOW, I. M. (eds.) (1986). *Techniques for Multiaxial Creep Testing*. New York: Elsevier.
- GRAHAM, A. (1953). The Phenomenological Method in Rheology. *Researché*, **6**: 92.
- GRAHAM, A., and WALLES, K. F. A. (1955). Relations between Long and Short Time Properties of a Commercial Alloy. *J. Iron Steel Inst.*, **179**: 105–120.
- GRAY, T. G. F. (1988). Tensile Testing. In *Mechanical Testing* (I. Curbishley, Ed.), Chapter 1. London: Inst. of Metals.
- HEARMON, R. F. S. (1954). Wood. In *Building Materials, Their Elasticity and Inelasticity* (M. Reiner, Ed.), Chapter 5. Amsterdam: North Holland.
- HILLS, J. F. (1973). The Creep of Asphalt Mixes. *J. Inst. Petrol.*, **59**(570): 247–262.
- HULT, J. (1966). *Creep in Engineering Structures*. Waltham, MA: Blaisdell Publ.
- INTERNATIONAL STANDARDS ORGANIZATION (ISO) (1987). *Metallic Materials—Verifications of Extensometers Used in Uniaxial Testing*. Geneva, Switzerland: DIS 9513.
- KACHANOV, L. M. (1960). *Theory of Creep*. London: UK Natl. Lending Library for Sci. and Technol. (Translation 1967).
- KANTER, J. (1938). Problem of Temperature Coefficient of Tensile Creep Rate. *Trans. AIME*, **131**: 385–418.
- KENNEDY, A. J. (1962). *Creep and Stress Relaxation in Metals*. London: Oliver and Boyd.
- KRAUS, H. (1980). *Creep Analysis*. New York: Wiley.
- LARSON, F. R., and MILLER, J. (1952). A Time-Temperature Relationship for Rupture and Creep Stresses. *Trans. ASME*, **74**: 765.
- LOVEDAY, M. S. (1988). Creep Testing. In *Mechanical Testing* (I. Curbishley, Ed.), Chapter 2. London: Inst. of Metals.
- LUBAHN, J. D., and FELGAR, R. P. (1961). *Plasticity and Creep of Metals*. New York: Wiley.
- LUDWIK, P. (1908). *Elemente der Technologischen Mechanik*. Berlin: Springer-Verlag.
- MANSON, S. S., and HAVERD, A. M. (1953). A Linear Time-Dependent Relation for Engineering Creep and Stress Rupture Data. NACA Tech. Note 2890. Washington, DC: NACA.
- MCVETTY, P. G. (1934). Working Stresses for High Temperature Service. *Mech. Eng.*, **56**: 149.
- MCVETTY, P. G. (1943). Creep of Metals at Elevated Temperatures—The Hyperbolic Sine Relation between Stress and Creep Rate. *Trans. ASME*, **65**: 761.
- MINDESS, S., and YOUNG, J. F. (1981). *Concrete*. Englewood Cliffs, NJ: Prentice Hall.
- MONISMITH, C. L., and TAYEBOLI, A. A. (1988). Permanent Deformation (Rutting) Considerations in Asphalt Concrete Pavement Sections. *Proc. Assoc. Asphalt Paving Technologists*, **57**: 414–463.

- MOTT, N. F. (1953). A Theory of Work-Hardening of Metals II. *Philos. Mag.*, **44**: 742.
- MOTT, N. F., and NABARRO, F. R. N. (1948). Dislocation Theory and Transient Creep: Report on a Conference on the Strength of Solids. *Proc. Phys. Soc.*, London, Series B, **64**: 1–19.
- NADAI, A. (1931). *Plasticity*. New York: McGraw-Hill.
- NORTON, F. H. (1929). *The Creep of Steel at High Temperature*. New York: McGraw-Hill.
- ODQVIST, F. K. G. (1953). Influence of Primary Creep on Stresses in Structural Parts. *Tekniska Hogskolan—Handlingar, Stockholm*, **66**: 18.
- ODQVIST, F. K. G. (1966). *Mathematical Theory of Creep and Creep Rupture*, 2nd ed. (1974). London: Clarendon Press.
- ODQVIST, F. K. G., and HULT, J. (1962). *Creep Strength of Metallic Structures*. Berlin: Springer-Verlag (in German).
- OHNO, N. (1990). Recent Topics in Constitutive Modeling of Cyclic Plasticity and Viscoplasticity. *Appl. Mech. Rev.*, **43**(11): 283–295.
- PAN, T.-Y. (1991). Thermal Cycling Induced Plastic Deformation in Solder Joints—Part 1: Accumulated Deformation in Surface Mount Joints. *J. Elec. Packaging, Trans. ASME*, **113**(1): 8–15.
- PENNY, R. K., and MARRIOTT, D. L. (1971). *Design for Creep*. New York: McGraw-Hill.
- PHILLIPS, F. (1905). The Slow Stretch in India Rubber, Glass and Metal Wire When Subjected to a Constant Pull. *Philos. Mag.*, **9**: 513.
- PICKEL, T. W., JR., SIDEBOTTOM, O. M., and BORESI, A. P. (1971). Evaluation of Creep Laws and Flow Criteria for Two Metals Subjected to Stepped Load and Temperature Changes. *Exper. Mech.*, **11**(5): 202–209.
- PRENDERGAST, J. (1992). A European Road Comes to the U.S. *Civil Eng.*, **62**(5): 52–54.
- RABOTNOV, YU. N. (1963). On the Equations of State of Creep. *Proc. Joint. Int. Conf. Creep*, **2**: 117–122.
- RABOTNOV, YU. N. (1969). *Creep Problems in Structural Members*. Amsterdam: North-Holland.
- ROBINSON, E. L. (1943). 100,000 Hour Creep Test. *Mech. Eng.*, **65**(3): 166–168.
- SMITH, C. L. (1948). A Theory of Transient Creep in Metals. *Proc. Phys. Soc.*, Series B, London, **61**: 201–205.
- SÖDERBERG, C. R. (1936). The Interpretation of Creep Tests for Machine Design. *Trans. ASME*, **58**(8): 733–743.
- STOWELL, E. Z. (1957). Phenomenological Relation between Stress, Strain, and Temperature for Metals at Elevated Temperatures. Washington, DC: NACA, Tech. Note 4000.
- SULLIVAN, J. L. (1991). Measurements of Composite Creep. *Exper. Mech.*, **15**(5): 32–37.
- TAIRA, S. (1962). Lifetime of Structures Subjected to Varying Load and Temperature. In *Creep in Structures* (N. J. Hoff, Ed.), pp. 96–124. Berlin: Springer-Verlag.
- VAN DER POEL, C. (1954). Road Asphalt. In *Building Materials, Their Elasticity and Inelasticity* (M. Reiner, Ed.), Chapter 9. Amsterdam: North-Holland.
- VICAT, L. J. (1834). Note sur l'allongement progressif du fil de fer soumis à diverses tensions. *Ann. ponts et chaussées, Mem. et Doc.* **7**(1): 40.
- WARREN, J. W. L. (1967). *A Survey of the Mechanics of Uniaxial Creep Deformation of Metals*. London: Aero. Res. Council.
- WYATT, O. H. (1953). Transient Creep in Pure Metals. *Proc. Phys. Soc.*, London, Series B, **66**: 459.
- ZIENKIEWICZ, O. C. and TAYLOR, R. L. (2000). *The Finite Element Method*, 5th ed. Oxford: Butterworth-Heinemann.

APPENDIX

A

*AVERAGE MECHANICAL
PROPERTIES OF
SELECTED MATERIALS*

TABLE A.1 Properties in S.I. Units

Material	Density [10 ³ kg/m ³]	Yield stress [MPa]	Ultimate stress [MPa]	Poisson's ratio	Young's modulus [GPa]	Percent elongation at rupture	Thermal coefficient [10 ⁻⁶ /°C]
STEEL							
Structural, ASTM A36	7.85	250	400	0.29	200	30	11.7
AISI-C 1018, cold drawn	7.85	370	440	0.29	200	15	11.7
AISI-C 1030, normalized	7.85	340	530	0.29	200	30	11.7
AISI-C 1040, normalized	7.85	390	590	0.29	200	28	11.7
AISI-C 1080, normalized	7.85	520	1010	0.29	200	11	11.7
AISI-3140, normalized	7.85	620	900	0.29	200	19	11.7
AISI-4340, normalized	7.8	860	1310	0.29	200	12	11.7
AISI 301 Stainless, annealed	7.92	280	760	0.27	193	60	17.3
AISI 301 Stainless, half hard	7.92	760	1030	0.27	193	15	17.3
CAST IRON							
Gray, Class 30 (tension)	7.21	—	210	0.20	103	nil	12.1
Gray, Class 30 (compression)	7.21	—	510	0.20	103	nil	12.1
Gray, Class 40 (tension)	7.21	—	410	0.20	138	nil	12.1
Gray, Class 40 (compression)	7.21	—	990	0.20	138	nil	12.1
ALUMINUM ALLOYS							
1100-H12	2.71	103	110	0.33	70.0	25	23.5
2024 T4	2.77	320	470	0.33	74.5	19	22.5
6061 T6	2.7	275	310	0.33	69.0	12	23.6
6063 T5	2.7	145	185	0.33	69.0	12	23.4
7075 T6	2.77	500	570	0.33	72.0	11	22.5
COPPER ALLOYS							
Free-Cutting Copper, soft	8.91	62	220	0.35	117	42	17.6
Free-Cutting Copper, hard	8.91	290	320	0.35	117	12	17.6
Yellow Brass, annealed	8.43	117	340	0.35	105	60	20.0
Yellow Brass, half hard	8.43	340	420	0.35	105	23	20.0
Commercial Bronze, annealed	8.84	90	270	0.35	110	45	18.0
Commercial Bronze, half hard	8.84	280	330	0.35	110	25	18.0
TITANIUM							
Alloy Ti-Al-V	4.54	890	930	0.33	114	12	9.5
TIMBER (12% MC)							
Coastal Douglas Fir (bending)	0.48	—	85	—	13.4	—	3.1–4.5 ^a
Loblolly Pine (bending)	0.51	—	88	—	12.3	—	3.1–4.5 ^a
White Oak (bending)	0.68	—	105	—	12.3	—	3.1–4.5 ^a
CONCRETE							
Medium Strength (compression)	2.32	—	28	0.15	25.0	—	9.9

^aParallel to the grain.

TABLE A.2 Properties in U.S. Customary Units

Material	Density [lb/ft ³]	Yield stress [10 ³ psi]	Ultimate stress [10 ³ psi]	Poisson's ratio	Young's modulus [10 ⁶ psi]	Percent elongation at rupture	Thermal coefficient [10 ⁻⁶ /°F]
STEEL							
Structural, ASTM A36	490	36	58	0.29	29	30	6.5
AISI-C 1018, cold drawn	490	54	64	0.29	29.7	15	6.5
AISI-C 1030, normalized	490	49	77	0.29	29	30	6.5
AISI-C 1040, normalized	490	56	85	0.29	29	28	6.5
AISI-C 1080, normalized	490	75	145	0.29	29	11	6.5
AISI-3140, normalized	490	90	130	0.29	29	19	6.5
AISI-4340, normalized	490	125	190	0.29	29	12	6.5
AISI 301 Stainless, annealed	495	40	110	0.27	28	60	9.61
AISI 301 Stainless, half hard	495	110	150	0.27	28	15	9.61
CAST IRON							
Gray, Class 30 (tension)	450	—	30	0.20	15	nil	6.72
Gray, Class 30 (compression)	450	—	74	0.20	15	nil	6.72
Gray, Class 40 (tension)	450	—	60	0.20	20	nil	6.72
Gray, Class 40 (compression)	450	—	144	0.20	20	nil	6.72
ALUMINUM ALLOYS							
1100-H12	170	15	16	0.33	10.2	25	13.06
2024 T4	173	46	68	0.33	10.8	19	12.5
6061 T6	168	40	45	0.33	10.0	12	13.1
6063 T5	168	21	27	0.33	10.0	12	13.0
7075 T6	173	73	83	0.33	10.4	11	12.5
COPPER ALLOYS							
Free-Cutting Copper, soft	556	9	32	0.35	17	42	9.78
Free-Cutting Copper, hard	556	42	46	0.35	17	12	9.78
Yellow Brass, annealed	526	17	49	0.35	15.2	60	11.11
Yellow Brass, half hard	526	49	61	0.35	15.2	23	11.11
Commercial Bronze, annealed	552	13	39	0.35	16	45	10.0
Commercial Bronze, half hard	552	41	48	0.35	16	25	10.0
TITANIUM							
Alloy Ti-Al-V	283	130	135	0.33	16.5	12	5.28
TIMBER (12% MC)							
Coastal Douglas Fir (bending)	30	—	12.40	—	1.95	—	1.7–2.5 ^a
Loblolly Pine (bending)	31.8	—	12.80	—	1.79	—	1.7–2.5 ^a
White Oak (bending)	42.4	—	15.20	—	1.78	—	1.7–2.5 ^a
CONCRETE							
Medium Strength (compression)	145	—	4	0.15	3.6	—	5.5

^aParallel to the grain.

AUTHOR INDEX

Index Terms

Links

A

Abramyan, B. L.	239	262					
Allen, R. K.	609	623					
Almroth, B. O.	424	455					
American Concrete Institute (ACI)	652	654					
American Institute of Steel Construction (AISC)	18	19	24	221	262	442	
	455						
American Institute of Timber Construction (AITC)	337	356					
American Iron and Steel Institute (AISI)	442	455					
American Society of Civil Engineers (ASCE)	18	24					
American Society for Metals (ASM)	567	588					
American Society for Testing and Materials (ASTM)	105	559	563	565	625	626	
Anderson, C. G.	341	356					
Anderson, C. M.	239	262					
Andrade, E. N. da C.	625	630	632	654			
Arutyunyan, N. Kh.	239	262					
Asltonen, P.	20	24					

B

Bach, C.	481	501					
Bailey, R. W.	625	630	633	647	654		
Barsom, J. M.	543	562	563	565			
Bazant, Z. P.	423	424	428	444	455	650	
	654						
Bemasconi, G.	625	654					
Bleich, F.	444	455					
Bleich, H.	340	356					
Bodig, J.	652	653	654				
Bolk, Ir. H. J. N.	650	651	654				

Index Terms

Links

Boresi, A. P.	8	24	28	32	50	52
	56	58	63	78	81	84
	85	86	103	152	199	200
	202	203	211	214	218	239
	241	242	256	262	265	266
	294	295	318	380	388	392
	422	444	455	458	464	468
	474	477	486	501	507	508
	541	582	588	625	633	640
	644	648	654	655		
Bowles, J. E.	359	388				
Boyle, J. T.	625	637	641	648	654	
Bridget, F. J.	440	455				
British Standards Institute (BSI)	626	654				
Broek, D.	543	561	562	563	565	
Broughton, D. C.	342	356				
Brown, W. F., Jr.	547	566				
Brush, D. O.	424	455				
Buch, A.	567	568	588			
Buxbaum, O.	567	588				

C

Cadek, J.	625	629	631	635	640	654
Calladine, C. R.	424	455				
Cedolin, L.	423	424	428	444	455	
Chajes, A.	424	455				
Chandler, H. O.	584	588				
Chang, C.	106	146				
Chen, W. F.	115	122	127	128	146	
Chien, W. Z.	234	235	262			
Chong, K. P.	8	24	28	32	50	52
	56	58	63	78	81	84
	85	86	103	152	199	200
	202	203	211	214	218	239
	241	242	256	262	265	266

Index Terms

Chong, K. P. (*Cont.*)

Links

	294	295	318	380	388	392
	422	458	464	468	474	477
	486	501	507	508	541	582
	588	644	654			
Chu, S. C.	407	422				
Clark, M. E.	342	356				
Clarke, W.L.	20	24	567	568	588	
Clausmeyer, H.	562	565				
Coffin, L. F.	581	588				
Coker, E. G.	522	523	541			
Conway, J. B.	629	640	654			
Corten, H. T.	342	356				
Cruse, T. A.	17	24				
Curbishley, I.	543	562	563	565	587	588
	626	654				

D

Das, Y. C.	357	388				
Davenport, C. C.	637	654				
de Lacombe, J.	630	654				
Dolan, T. J.	576					
Dorn, J. E.	629	630	654			
Dowling, N. E.	543	565				
Doyle, J. F.	503	541				
Drucker, D. C.	642	654				

E

Eckmann, B.	651	654				
Eisenstadt, M. M.	21	24	577	588		
Ellyin, F.	584	588				
Euler, L.	428	455				
Evans, R.	633	634	635	639	640	654
Ewalds, H. L.	543	562	563	565		

Index Terms

Links

F

Faufman, J. G.	547	566					
Felgar, R. P.	106	146	625	631	632	645	
	654						
Feltham, P.	630	654					
Fessler, H.	601	603	623				
Filon, L. N. G.	522	523	541				
Finnie, I.	625	647	650	654			
Forest Products Society (FPS)	100	103					
Freed, C. N.	547	565					
Freudenthal, A. M.	630	654					
Frocht, M. M.	522	524	541				
Fuchs, H. O.	567	568	570	588			

G

Garofalo, F.	640	654					
Gauthier, J. P.	567	588					
Gere, J. M.	1	24	424	434	440	456	
Gooch, D. J.	641	654					
Goodier, J. N.	319	345	356	509	542	596	
	623						
Gordon, G. M.	20	24	567	568	588		
Graham, A.	630	631	654				
Graham, J. A.	584	588					
Gray, T. G. F.	626	654					
Greenberg, H. D.	547	565					
Griffith, A. A.	525	527	541				

H

Haferd, A. M.	630	654					
Hakala, J.	20	24					
Han, D. J.	115	122	127	128	146		
Hanninen, H.	20	24					
Harr, M. E.	17	24					

Index Terms

Links

Harvey, J. M.	440	442	456			
Hearmon, R. F. S.	652	654				
Heimerl, G.J.	440	456				
Hejwowski, T.	568	588				
Heller, W.R.	625	647	650	654		
Henmann, H. J.	562	563	565			
Hertz, H.	589	590	592	607		
		623				
Hetényi, M.	357	358	378	388	503	541
Hill, R.	128	146				
Hills, J. F.	650	654				
Hoersch, V. A.	596	597	623			
How, I. M.	641	654				
Hult, J.	625	654	655			
Hwang, K. C.	562	565				

I

Inglis, C. E.	509	541	552	565		
International Standards Organization (ISO)	626	654				
Irwin, G. R.	556	565				
Iyengar, K. T. S. R.	357	378	388			

J

Jacobsen, L. S.	525	541				
James, R. W.	384	388				
Jayne, B. A.	652	653	654			
Jeffreys, H.	86	103				
Jerome, C. C.	440	455				
Johnson, J. E.	428	442	446	448	456	
Johnson, K. L.	590	623				
Jones, R.	357	388				

Index Terms

Links

K

Kachanov, L. M.	562	565	625	654		
Kanninen, M. F.	543	565				
Kanter, J.	630	654				
Kennedy, A. J.	629	631	654			
Kerr, A. D.	357	388				
Klätschke, H.	567	588				
Klesnil, M.	568	582	584	588		
Kliman, V.	568	588				
Knott, J. F.	543	547	556	559	565	568
	588					
Kobayashi, A. S.	70	78	503	522	541	
Koh, S. K.	584	588				
Koundis, A. N.	434	456				
Kraus, H.	625	627	629	631	641	648
	654					
Kussmaul, K.	562	565				
Kwofie, S.	584	588				

L

Lagoda, T.	584	588				
Lamba, H. S.	407	422				
Landgraf, R. W.	584	588				
Langhaar, H. L	80	103	147	148	152	153
	199	423	424	434	437	456
	461	413	501			
Larson, F. R.	630	654				
Levy, M	477	501				
Levy, S	498	501				
Li, C.	584	588				
Libove, C.	440	456				
Liebowitz, H	543	545	562	565		
Liu, C. K	614	616	620	621	623	
Lobo, G	492	501				

Index Terms

Links

Logsdon, W.A.	547	565					
Loveday, M. S.	626	631	654				
Lubahn, J. D.	106	146	625	631	632	645	
	654						
Lubliner, J.	114	123	126	146			
Ludwik, P.	630	637	654				
Lukáš P.	568	582	584	588			
Lundquist, E. E.	440	456					

M

Macha, E.	584	588					
Mallis, J	434	456					
Manson, S. S.	568	569	573	581	587	588	
	630	654					
Marguerre, K.	461	466	476	479	487	489	
	501						
Marriott, D. L.	625	629	655				
McPherson, A. E.	498	501					
McVetty, P. G.	630	654					
McWhorter, J. C.	351	356					
Mendelson,A	114	116	146				
Mihashi, H.	563	566					
Miller, J.	630	654					
Mindess, S.	651	654					
Mindlin, R. D.	614	623					
Mitsuda, T.	619	623					
Mohr, O.	40	41	43				
Monismith, C. L	650	651	654				
Morkovin, D.	105	146					
Morley, A.	491	501					
Morozov, E. M.	562	565					
Morrow, J. D.	580	581	582	588	601	604	
	623						
Mott, N. F.	630	655					
Moyer, G. J	601	604	623				
Muralidharan, U.	587	588					

Index Terms

Links

Murnahan, F. D.	63	78					
N							
Nabarro, F. R. N.	630	655					
Nadai, A.	251	262	630	631	637	655	
Naruoka, M.	476	501					
Naumov, V. E.	239	262					
Nelson, F. G.	547	566					
Neuber, H.	513	514	516	517	520	537	
	538	542					
Newell, H. E., Jr.	465	501					
Nicholson, A. M	545	566	569	588			
Noor, A. K.	239	262					
Norton, F. H.	630	633	655				
O							
Odqvist, F. K. G.	625	631	635	646	655		
Oh, S. J.	584	588					
Ohno, N.	644	655					
Ollerton, E.	601	603	623				
Opperman, H.	567	588					
P							
Pan, T.-Y.	644	655					
Paris, P. G.	546	549	566				
Parton, V. Z.	562	566					
Paul, B	545	556	566				
Pawliczek, R.	584	588					
Penny, R. K.	625	629	655				
Peterson, R. E	503	524	542				
Petrequin, P.	567	588					
Phillips, F.	625	630	655				
Phillips, J. W.	503	541					
Piatti, G.	625	654					
Pickel, T. W., Jr.	631	637	639	645	655		

Index Terms

Links

Pilkey, W. D.	503	542
Popelar, C. H.	543	565
Prandtl, L.	216	262
Prasannan, S.	650	654
Prendergast, J.,	651	655
Prescott, J.	495	501
Pryle, W. H.	547	565

R

Raba, G. W.	384	388				
Rabotnov, Yu. N.	625	627	629	633	634	638
	639	648	650	655		
Ramberg, W. A.	498	501				
Ramu, S. A.	357	378	388			
Rao, B. N.	446	456				
Rhodes, J.	440	442	456			
Robinson, E. L.	633	655				
Rolfe, S. T	543	562	563	565		
Roos, E.	562	565				
Rossmannith, H. P.	543	566				
Roux, S.	562	563	565			

S

Sadowsky, M. A.	253	262	512	542	
Salmon, C. G.	428	442	446	448	456
Sandor, B. I.,	568	588			
Savin, G.N.	506	509	542		
Schilling, P. E.	547	566			
Scott, P. M.	20	24			
Scott, R. F.	357	388			
Seeger, T.	568	588			
Seely, F B.	444	455			
Selvadurai, A. P. S.	357	388			
Shanley, F. R	444	445	456		

Index Terms

Links

Sidebottom, O. M	105	106	146	351	356	407
	422	444	455	625	633	640
	648	654	655			
Sih, G. C	546	549	566			
Skelton, R. P	568	588				
Slater, W. A	477	480	482	501		
Smith, A. I.	545	566	569	588		
Smith, C. L.	630	655				
Smith, F. A.	235	262				
Smith, J. O	235	262	444	455	579	588
	614	616	620	621	623	
Socie, D. F.	568	588				
Society of Automotive Engineers (SAE)	581	588				
Soderberg, C. R.	630	635	655			
Southwell, R. V.	426	456				
Spence, J.	625	637	641	648	654	
Strawley, J. E	547	566				
Steigerwald, E. A	547	566				
Stephens R. I	567	568	570	588		
Sternberg, E	512	542				
Stowell, E. Z	440	441	456	630	655	
Sullivan, J. L	644	655				
Szilard, R	424	456	473	501		

T

Taira S	639	655				
Takahashi, H	563	566				
Talbott, A. N.	525					
Tayeboli, A. A	650	651	654			
Taylor, G. I	525	527	541			
Taylor, R. C	239	262				
Taylor, R. L.	648	655				
Thomas, F. M.	235	262				
Thomas, H. R	596	597	623			
Tice, D. R	20	24				

Index Terms

	<u>Links</u>					
Timoshenko, S	319	342	345	356	424	434
	440	456	473	476	492	500
	501	509	542	596	623	

Ting, B.-Y.

378 388

U

Ugural, A. C	473	501
--------------	-----	-----

V

Vallabhan, C. V. G	357	388
Van der Poel C	650	655
Vicat, L. J.	625	655
von Kármán, T.	234	235 262
Vormwald, M.	568	588
Vosseller, A. B.	440	455

W

Wahl, A. M.	492	501	524	542		
Walles, K. F. A	631	654				
Wang C. C	329	356				
Wanhill, R. J. H	543	562	563	565		
Warren, J. W. L	630	655				
Weronski, A,	568	588				
Wessel, E. T	547	565	566			
Westergaard, H. M.	357	388	477	480	482	501
Wetenkamp, H. R	351	356				
Wilshire, B	633	634	635	639	640	654
Wittmann, F	563	566				
Woernle, H.-T	461	466	476	479	487	489
		501				
Wöhler	569	588				
Woinowsky-Krieger S	473	476	492	501		
Wyatt, O. H	630	655				

Index Terms

X

Xenophontos, J. 357 388

Y

Yang, W 562 565

Young, J. F 651 654

Yu, S. W 562 565

Z

Zienkiewicz, O. C 239 262 648 655

Links

SUBJECT INDEX

Index Terms

Links

A

Adiabatic conditions	80				
Angle of internal friction	126				
Anisotropic elasticity	84				
Approach	607				
Autofrettage	405				
Axially loaded members	1				
Axial strain	2				
Axial stress	2				
Axis:					
of bending	264				
neutral	266	267	274	275	
principal	32				
moments of inertia	266	665			
strain	55	60			
stress	30	32			
of twist in torsion	3	200			

B

Bauschinger effect	106	246			
Beams,					
bending	3	263			
displacement	4				
shear stress	4				
stress	4	272			
curved	319				
Bleich's correction factors	338	340			
circumferential stress	320	322			
correction of	338				

Index Terms

Links

Beams, (<i>Cont.</i>)				
deflections	343			
fully plastic load	350			
vs. elastic load	351			
neutral axis of cross section	326			
radial stresses in	333			
anisotropic materials	334			
strain energy density	344	345		
statically indeterminate	348			
on elastic foundations	357			
boundary conditions for	360			
on equally spaced elastic supports	364			
finite length beam	361			
general solution	357			
table of coefficients for	362			
infinitely long	358			
subject to concentrated load	360			
subject to distributed load	369			
subject to triangular load	371			
semiinfinite	374	376		
loaded at end	374			
loaded near end	376			
short	377			
figure of solutions for	379			
thin-wall circular cylinder	378	380		
flexure formula	158	265		
straight,				
bending axis	264	266	267	
deflection	280	281		
flexure stress	158	266	267	275
geometry of deformation	280	281		
inclined load effects	284			
load–stress relation	273			
nonsymmetrical bending	268	272		
unsuitable cantilever	284			
plane of load(s)	263	268		

Index Terms

Bending, pure	6			
axis of beams	264	266	267	
deflections	280	281		
load–stress relation	273			
nonsymmetrical	268	272		
fully plastic load (moment)	285	286		
plane of loads	263	268		
stresses	272			
symmetrical	265	267		
an unsuitable cantilever	284			
Binomial expansion	435			
Boundary conditions,				
beams on elastic foundations	360			
essential	438			
forced	80	437	475	
geometric	438			
kinematic	438			
natural	437	438	475	
torsion	211			
Brittle materials	15			
Bulk modulus	87	120		
Buckling of columns, <i>see</i> Columns				

C

Castigliano's first theorem	149			
Castigliano's second theorem (on deflections)	152	164	343	
linear load–deflection relations	155			
Coaxing	571			
Cohesion	126			
Columns,				
boundary conditions	437	438		
buckling load	19	424		
critical load	424			
deflection response	425			

Links

Index Terms

Links

Columns, (<i>Cont.</i>)						
effective length	438					
factor	438	439				
empirical column formulas	446	447				
Euler's formula	426	428				
eigenproblem formulation	430					
energy method	443					
equilibrium method	428					
for general end conditions	436	437				
higher buckling modes	430	431				
imperfection method	432					
ideal,						
definition of	425					
elastic buckling of	425	426				
imperfect	427					
inelastic buckling	442					
direct tangent-modulus method	443	444	446			
double-modulus method	443	444				
Engesser's formula	444	445				
tangent-modulus method	444	445				
jamming	425					
large deflections	426					
load-deflection curves	425					
local buckling	440	441				
slenderness ratio	426	427				
Compatibility relations	5	62	63	391	392	
Complementary energy, principle of	152					
Conservative system	148					
Constitutive relations	5	7	8	71	79	84
	91	93	108			
Contact stresses	589	590				
approach	607					
assumptions	591					
computation of	598					

Index Terms

Contact stresses (*Cont.*)

friction, effect of	616	618				
geometry of contact surface	591					
shape after loading	592					
line contact between bodies	611	613	619			
with friction	613	619				
without friction	611	619				
notation for	596	597				
octahedral shear stress, maximum	599	600	603	613	617	
orthogonal shear stress, maximum	599	600	603			
point of contact	592	606				
deflections at	606	607				
principal stresses	590	597	598	600	613	616
roller on plane	614					
shear stress, maximum	599	600	613	617		
range of	619					
table of values of	620					

Continuum mechanics, method of

7

Coordinates,

cylindrical	52	
elliptic	509	
generalized	147	
orthogonal curvilinear	52	457
polar	53	
spherical	53	

Corrosion fatigue

568 575 576

Cracks, *see also* Fracture and Fracture

mechanics	
atomic model of	506
blunt	553
elastic stress at tip	553
critical length	558
extension force	556
critical value of	558

Links

Index Terms

Links

Cracks, <i>see also</i> Fracture and Fracture (<i>Cont.</i>)	
growth analysis	562
propagation of	555
sharp	554
elastic stress at tip of	555
stationary	551
surface displacement of Modes I, II, III	545
Creep,	
aging (time) models	636
application to metals	649
definition	624
equation of state approach	639
failure	624
formulas for uniaxial stress	626 627
constant stress and temperature	626
table of	630 631
variable stress and temperature	631 635
multiaxial stress	640 641
flow rule	643 647
for nonsteady creep	648
for steady-state creep	644
theory of inelasticity for creep	643
nonmetals	650
asphalt	650
concrete	651
wood	652
rate	627 633 635 643
recovery	627
relaxation	627
rheological models	652
specific creep	652
steady-state	632 633 636
models	635
strain-hardening models	637

Index Terms

Creep, (<i>Cont.</i>)	
tension test	631
constant load	631
constant stress	631
time-hardening models	636
Creep curves (strain–time plots)	624 625 628 634
isochronous	633
similarity of	633
three ranges of	625 626
Cubical strain	86
Curved beams, <i>see</i> Beams, curved	
Cylinders, thick-wall	389
autofrettage	405
basic relations	389
of brittle materials	399
compatibility condition	391
composite	401
criteria of failure	399
displacements, radial	395 396
for closed ends	395
for open ends	396
of ductile materials	400
equations of equilibrium	391
fully plastic pressure	405
material response data	392 400
shrink fit	398
strain–displacement relations	391
stress components for	391 392 394 395
closed ends	392
open ends	394
solutions for steady-state temperature	
distribution	410
stress–strain–temperature relations	392
Tresca material	406
von Mises material	406

Links

Index Terms

Links

D

Deflections,			
beams,			
curved	165	361	
straight, nonsymmetrical bending	280	281	
by energy methods	7		
statically determinate structures	163		
statically indeterminate structures	163	180	
Deformation,			
beam bending	273		
of deformable body	50	54	
geometry of	273		
Design,			
inequality	17		
limits on	16		
modes of	16		
Direction cosines, table of	31		
Dislocations	21		
Divergence theorem	81		
Ductile materials	104		
Dummy load method	170	171	
Dummy unit load method	170	171	

E

Eigenvalue problem	33					
Elastic coefficients, <i>see</i> Material properties						
Elastic limit, <i>see</i> Material properties						
Elastic membrane method	216	217	228			
Elastic response	8					
Ellipsoidal cavity	512					
Elliptical hole	508	511	516	517	552	
Elliptic integrals	597					
Elongation	2					
percent	11					

Index Terms

Endurance limit	569
Energy, strain, <i>see</i> Strain energy	
Equations of equilibrium	5 272
Equations of motion	5 50
of a deformable body	50
Euler's buckling formula	426 428

F

Factors of safety	17
Failure	16
of columns	22
buckling	19
creep	624
excessive deflection	19 20
fatigue	19 22
fracture	19 21
general yielding	20
modes	19
plastic deformation	19
Failure criteria	16
Fatigue	567
coaxing	571
corrosion	568 575 576
cross-over number of cycles	582
ε - N relation	580 581
effects of mean stress	572
effects of stress range	577
endurance limit	569
fatigue life design	580 581
hysteresis loop	580
low-cycle	568 580
σ - N (S - N) diagrams	569
strain-controlled testing	580
strain-life curves	583
strength	22

Links

Index Terms

Links

Finite difference method for the torsion				
problem	241	242		
Flat plates, <i>see</i> Plates, flat				
Flexure formula	158	266	267	275
Flow rule	113			
Forces,				
body	27			
external	80			
normal	25			
shear	26			
vectoral summation of	29			
Fourier heat equation	409			
Fourier series	434			
Fracture mechanics	543			
brittle fracture	545			
crack-growth analysis	562			
design of test specimens	547	549	558	
elastic-plastic	562			
fracture toughness, K_{IC}	547			
table of values	548			
linear elastic	561	569		
load spectra	562			
notch toughness	544			
stationary crack	551			
stress history	562			
stress intensity factor, K_I	546			
critical	546	548		
definition of	546	547		
table of	550			
testing	547			
specimen design	547	549	558	

G

Gages, strain	70		
Gerber relation	572	573	
Goodman relation	572	573	

Index Terms

Green strain	55
components	56
total	56

H

Haigh-Westergaard stress space	114
Hardening rule	113
Hooke's Law	84
anisotropic elasticity	84
isotropic elasticity	84 85
orthotropic elasticity	93
Hydrostatic stress	34

I

Inelastic response	8 104
Instability, structural	22
Internal energy	
density	79 81
complementary	79 82 83
elastic	81
variation of	81
Invariants,	
strain	61 86
stress	33 86 120

J

J ₂ materials	122
--------------------------	-----

K

Kirchhoff shear	476
Kirchhoff approximation, plates	462 463

Links

Index Terms

Links

L

Lamé's elastic coefficients	86	87
Limit states	18	
design	16	18
Load-deflection relations	5	
Load factors	18	
Load-stress relations	5	

M

Magnification factor	56			
Material properties	10			
elastic coefficients	11	13	84	87
elastic limit	10			
homogeneous	85			
isotropic	85			
yield strength	11			
tables of	658	659		
Mechanics of materials method	6			
review	1			
Membrane analogy (Randtl)	216	217	228	
Methods of analysis	5			
Metric coefficients	52			
Modulus,				
of elasticity	11			
of resilience	12			
of rupture	13	134		
of toughness	13			
Mohr's circle	40	41		
three-dimensional	43			
two-dimensional (plane)	40	41		
Moment-curvature relations, plates	470	471		
Moments of plane area, second	266	660		
common areas	661	662		
parallel axis theorem for	661			

Index Terms

Links

Moments of plane area, second (<i>Cont.</i>)		
polar moment of inertia	660	661
principal axes for	266	665
transformation equations for	664	
Motion, equations of	5	50
Multi-axial stress state	106	
Multiply-connected cross section	218	230

N

Necking	13	
Nonlinear material response	107	
Notch sensitivity index	531	
Notch toughness	544	

O

Octahedral,		
plane	37	
stress	36	
normal	36	
shear	36	
Orthotropic materials	93	
axes for	93	
coefficients for	93	
Poisson's ratios	94	
stress-strain relations	94	

P

Parallel axis theorem	661	
Paths, loading and unloading	109	
Plane, stress, <i>see</i> Stress, plane		
Plane of loads	263	
effect of small inclination of	284	
Plane, principal	32	
Plastic load	130	
Plastic moment	130	

Index Terms

Links

Plasticity	104	107	113
Plastic moments for beam cross sections	132		
Plates, flat	457		
boundary conditions	457	473	
forced	475		
natural	475		
circular,			
clamped (fixed) edges	488		
with circular hole	489		
large deflections	492	496	497
simply-supported edges	488		
solution for	486	488	493
table of solutions for	491	493	
classification of	457		
differential equation for	476		
displacement components	462		
equilibrium equations	466		
flexural rigidity of	470		
general theory	466		
kinematic relations	461		
Kirchhoff approximation	462	463	
Kirchoff shear in	476		
Levy method	477		
membrane stiffening	492	493	497
moment-curvature relation	470	471	
Navier method	477	500	
pure bending	472		
rectangular,			
clamped (fixed) edges	481		
deflections	482		
large deflections	498		
other type edges	482		
simply supported edges	480		
solution for	477	479	
table of solutions for	483		

Index Terms

Plates, flat (<i>Cont.</i>)			
rotation of surface element	464		
small displacement rotation of a volume			
element	464	465	
strain-displacement relations	461		
strain energy of	472		
bending	472		
membrane	472		
stress components	472		
stress resultants	460	461	
stress-strain-temperature relations	469		
tractions	459		
transverse shears	460		
twisting moments	460	461	
Poisson's ratio	13	87	
Prandtl membrane analogy	216	217	228
Prandtl stress function	216	217	228
Principle planes	32		
Principal axes	32		
of moments of inertia	266	665	
of strain	55	60	
of stress	30	32	
Principal stresses	32		
Product of inertia of plane area	664		
Progressive fracture, <i>see</i> Fatigue			
Proportional limit	10		
Pure bending	6		
π -plane	122	123	

R

Rayleigh's method	434
Redundant member	177
Redundant reaction	177
Reentrant comers, torsion	219
Reliability concepts	17

Links

Index Terms

Links

Resilience, modulus of	12
Resistance	17
factors	18
Review of elementary mechanics of	
materials	1
Rigid-perfectly plastic material	15
Rotating disks	411
plastic deformation	415
residual stresses	417 418
Rupture, modulus of	13

S

<i>S-N</i> (σ - N) diagrams, <i>see</i> Fatigue	
Safety, factor of	17
Saint-Venant principle	203
Sand heap analogy	251
Section modulus	130
elastic	130 268
plastic	130
Semi-inverse method	209
Shear center	263 265
axis of antisymmetry	265
axis of symmetry	265
beam with thin-wall	295
channel section	298
box beams	306
composite beams	303
definition of	264
table for	300
Shear correction coefficient	159 160 345
Shear flow	229 296
cut	307
in torsion	229
Shear stress at yield	118 119 121
<i>σ-N</i> (S - N) diagrams, <i>see</i> Fatigue	

Index Terms

Links

Simply connected cross section	218	
Soap-film analogy	216	228
Soderberg relation	572	573
Stationary potential energy	147	148
Steel cross sections, properties of	668	
Strain,		
compatibility relations of	62	63
cubical	86	
elastic	11	
engineering	55	62
extensional	60	62
gages	70	
Green strain	55	
components	56	
total	56	62
hardening	21	
invariants	61	86
of line element	55	
magnification factor	56	
measurement of	70	71
offset	11	
permanent	10	
plane	62	63
Mohr's circle of	67	
principal	55	60
rosettes	70	71
delta	71	
rectangular	71	
shear	58	59
tensor	59	
theory of	25	55
transformation of	55	
true	9	
volumetric	86	92

Index Terms

Strain-displacement relations,

in cylindrical coordinates	64
finite displacement	57
in orthogonal coordinates	63
in polar coordinates	64
small displacements	61
integration of	69
in spherical coordinates	64

Strain energy,

axially loaded members	156
axially loaded springs	157
bending of beams	158
complementary	152
density	13 81
complementary	82 83
elastic	81
for isotropic elastic material	85
shear in beams	158
for torsion	160

Strain hardening

11

Strength,

fatigue	22
ultimate	11
yield	11 12

Strength reduction factor

546 554

Stress,

array of plane stress	38
components of	27
on arbitrary plane	29
normal	30
on oblique plane	30
shear	30
symmetry of	28

contact, *see* Contact stresses

definition of	25
---------------	----

Links

Index Terms

Links

Stress, (<i>Cont.</i>)			
deviator	37	38	
effective uniaxial	106	114	
hydrostatic	34		
invariants of	33	86	120
mean	37	38	
multi-axial	106		
notation	26	28	
octahedral	36		
normal	36		
shear	36		
plane stress	38		
array	39		
Mohr's circles in	40	41	
tensor	39		
principal	30	32	
principal stress space	114		
shear, pure	38		
tensor	28		
deviator	38		
mean	38		
theories of	25		
transformation	31		
true	9		
ultimate	11		
vector	26		
normal	26		
shear	26		
yield	11	12	
Stress concentration factors	504	551	573
atomic model of a crack	506		
in beams	527		
calculated	504		
combined loads	515		
effective	504	505	530
			575

Index Terms

Links

Stress concentration factors (<i>Cont.</i>)					
repeated loads	532	533	575		
elastic membrane method	525				
for ellipsoidal cavity	512				
experimental techniques	522				
for fillet in torsion	525	527			
for grooves and holes in bars	513	520			
inelastic strains	536				
Neuber's theorem, application of	537	538			
for infinite plate, with circular hole	507	515			
with crack	512				
with elliptical hole	508	511	516	517	552
methods of reducing	577				
nature of	504				
Neuber's nomograph	514				
notch sensitivity index	531				
theory of elasticity	507				
Stress intensity factors	546	554			
critical	546	559			
definition	556				
Model I	545	546			
Modes II and III	545	546			
Stress-strain data	104	105			
limitations on use of	104				
standard tests for	105				
Stress-strain relations	8	79	108		
diagram	9	14	15		
linear	2	79			
orthotropic materials	94				
Stress-strain-temperature relations	71	91			
isotropic linear elastic	91				
Superposition, method of	363				
Supports, settling of	180				

Index Terms

T

Tensor,	
deviator stress	38
mean stress	38
of plane stress	39
second order symmetric	32
strain	59
stress	28
Thermal expansion coefficient	91 411
Thermodynamics, first law	79
Thennoelasticity, for isotropic linear	
elastic material	91
Torsion	200
angle of twist	200 201 209 237
per unit length	201 203 214 237
angular velocity	204
axis of twist	200
Bauschinger effect	246
boundary conditions	211
circular cross section	200
constant	215 216 220 221 224 230
elastic-plastic	244
boundary	246
elliptical cross sections	214
equations of equilibrium	210
frequency of rotation	204
fully plastic	244 246 250
sand heap analogy	251
tables for	251
general cross section	250
geometry of deformation	209
of hollow thin-wall member	228 230
inelastic torsion	243

Links

Index Terms

Links

Torsion (*Cont.*)

linear elastic solution	213	214				
maximum shear stress in	225					
membrane analogy	216	217	228			
modulus of rupture in	244					
of multiply-connected cross section	218	228	230			
of narrow rectangular cross section	219					
cross section made up of long narrow						
rectangles	221					
numerical solution	239					
power	204					
rectangular cross sections	222	225				
reentrant corners	219					
residual shear stress	246					
restrained ends	234					
I-section	235					
tables for	240					
rigidity factor for	203	215	216	220	224	
Saint-Venant's principle	203					
semi-inverse method	209					
shear flow	229					
simply-connected cross section	218					
soap-film analogy	216	228				
stress function	211	214	240	253		
transmission shaft design	204					
unit angle of twist	201	203	214	237		
warping	210	234				
function	210					
Torsionally loaded members	3					
angle of twist	3					
shear strain	3					
shear stress	3					
Toughness,						
modulus of	13					
notch	544					

Index Terms

Links

U

Unit vector 29

V

Virtual displacement 147
Virtual work 148
Viscoelasticity 107
Viscoplasticity 107
Volumetric strain 86 92

W

Warping, restraint of 234
Winkler foundation 357
Work
 hardening 21
 virtual 148
 external 148
 internal 148

Y

Yield,
 deviatoric plane 122
 of ductile metals 117
 effective stress 116 121
 function 114 121 128
 hydrostatic axis 122
 hydrostatic stress, effect of 122
 load 129
 locus,
 Haigh-Westergaard stress space 114
 principal stress space 114

Index Terms

Yield, (*Cont.*)

moment	129			
π -plane	122	123		
stress	11	12		
surface	114	115	117	127
Yield criteria	106	113	114	
Beltrami's	116			
comparison of	139	140		
distortional energy density	119	120		
Drucker-Prager	127	128		
general concepts	113			
Hill's	128			
maximum octahedral shear stress	119	121		
maximum principal strain	116			
maximum principal stress	114	115		
maximum shear stress	118			
Mohr-Coulomb	126			
for orthotropic materials	128			
Rankine's	114			
Saint-Venant's	116			
strain-energy density	116			
Tresca	118	119		
von Mises	119			
Young's modulus	11	87		

Links