

**CENTRE FOR
GEOTECHNICAL
RESEARCH**

THE UNIVERSITY OF SYDNEY

**ELASTIC SOLUTIONS
FOR
SOIL AND ROCK MECHANICS**

by

H.G. Poulos

and

E.H. Davis

**ELASTIC SOLUTIONS FOR
SOIL AND ROCK MECHANICS**

SERIES IN SOIL ENGINEERING

Edited by

T. William Lambe
Robert V. Whitman
Professors of Civil Engineering
Massachusetts Institute of Technology

Books in Series:

- Soil Testing for Engineers* by T. William Lambe, 1951
Soil Mechanics by T. William Lambe and Robert V. Whitman, 1968
Elastic Solutions for Rock and Soil Mechanics by Harry G. Poulos and E. Davis, 1974
Soil Dynamics by Robert V. Whitman (*in progress*)
Fundamentals of Soil Behavior by James K. Mitchell (*in progress*)

The aim of this series is to present the modern concepts of soil engineering, which is the science and technology of soils and their application to problems in civil engineering. The word "soil" is interpreted broadly to include all earth materials whose properties and behavior influence civil engineering construction.

Soil engineering is founded upon many basic disciplines: mechanics and dynamics; physical geology and engineering geology; clay mineralogy and colloidal chemistry; and mechanics of granular systems and fluid mechanics. Principles from these basic disciplines are backed by experimental evidence from laboratory and field investigations and from observations on actual structures. Judgment derived from experience and engineering economics are central to soil engineering.

The books in this series are intended primarily for use in university courses, at both the undergraduate and graduate levels. The editors also expect that all of the books will serve as valuable reference material for practicing engineers.

T. William Lambe
Robert V. Whitman

ELASTIC SOLUTIONS FOR SOIL AND ROCK MECHANICS

H G Poulos

**Reader in Civil Engineering
University of Sydney**

E H Davis

**Professor of Civil Engineering
(Soil Mechanics)
University of Sydney**

Originally Published in 1974 by:

JOHN WILEY & SONS, INC.

NEW YORK · LONDON · SYDNEY · TORONTO

Reprinted in 1991 by:

**CENTRE FOR GEOTECHNICAL RESEARCH
UNIVERSITY OF SYDNEY**

Details of original publication:

Copyright © 1974, by John Wiley & Sons, Inc.

All rights reserved. Published simultaneously in Canada.

No part of this book may be reproduced by any means,
nor transmitted, nor translated into a machine language
without the written permission of the publisher.

Library of Congress Cataloging in Publication Data:

Poulos, H. G. 1940-
Elastic solutions for soil and rock mechanics.

Bibliography: p.
1. Soil mechanics—Problems, exercises, etc.
2. Rock mechanics—Problems, exercises, etc.
3. Elasticity—Problems, exercises, etc. I. Davis,
E. H., joint author. II. Title.

TA710.P67 624'.1513 73-17171
ISBN 0-471-69565-3

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

PREFACE TO REPRINTED EDITION

The original edition of this book has been out of print for several years, but there have been many requests for it to be reprinted. The original publishers, John Wiley and Son Inc, New York, have been gracious in re-assigning copyright to the surviving author, and hence, the book is now being reprinted through the Centre for Geotechnical Research at the University of Sydney.

This reprinted edition contains a significant number of corrections which were brought to the author's attention by a number of users, in particular, Dr John T Christian, Dr Peter T Brown, Professor M R Madhav, Mr J M Shen, Sir Alan Muir Wood, Dr K J Cheverton, Professor Michael J Pender, Dr I D Moore, Associate Professor J C Small and Mr M A Adler. I am very grateful to these persons for their interest in bringing the errors to my attention. I am also grateful for the encouragement of my colleagues within the Centre for Geotechnical Research at the University of Sydney to prepare the corrected edition, and to Ms Monica Martin, who undertook the typing of the corrections and Miss Kim Pham for correcting the figures.

Harry G Poulos
August, 1991

PREFACE

The authors have attempted to assemble as comprehensive a collection as possible of graphs, tables and explicit solution of problems in elasticity relevant to soil and rock mechanics. Many of these solutions are well known and widely used in geotechnical practice, and are available in standard references. However, new solutions of relevance appear at frequent intervals and in diverse publications, and it is difficult for the practising engineer to locate, or even to know of the existence of, a solution which may be of interest. The large majority of solutions are for an isotropic homogeneous mass, but some important solutions are also included for cross-anisotropic and non-homogeneous elastic materials. Because of the vast literature in the theory of elasticity and the need to keep the book to a reasonable size, coverage of solutions in this book is by no means exhaustive, and solutions which may be considered of relevance by some people will doubtless have been omitted. In a number of instances, a reference is given even though no solution is reproduced in the book.

It has not been found practicable to maintain a uniform notation throughout the book; where there appeared to be valid reasons for doing so, the original author's notation has been adhered to, but particularly in the more basic material, a common notation has been used. However, a uniform sign convention has been used in that the following are considered as positive: compressive stress, reduction in length or volume, and displacement in the positive co-ordinate direction.

The authors have not attempted the immense task of a full check of all the solutions they have reproduced, but a more limited check has been carried out by testing solutions for self-consistency and consistency with other solutions and this has uncovered a number of errors in the original solutions which have been corrected. However, it is probable that some further errors will have escaped the authors' notice and any information on such errors will be gratefully received by them.

The book is divided into essentially four parts:

- (a) an introductory summary of the basic equations and relationships in elastic theory (Chapter 1) and then basic solutions for problems involving concentrated loads on elastic media (Chapter 2);
- (b) solutions for loading of simple geometrical areas, both uniformly loaded and rigid (Chapters 3 to 9);
- (c) solutions of a more complicated nature having relevance to practical soil mechanics, rock mechanics and foundation problems (Chapters 10 to 15);
- (d) appendices containing complete solutions for various cases of surface loading on an anisotropic or isotropic elastic half space.

PREFACE

As a reference for students, research workers and practising engineers, this book may be used in a number of ways:

- (a) as an immediate source of solutions for use in solving geotechnical problems;
- (b) as a source of basic solutions from which more complicated solutions may be evaluated by the user;
- (c) as a source of reference solutions against which numerical computer solutions (e.g. from the finite element method) may be checked.

Grateful acknowledgement is given to the great number of persons and institutions, too numerous to list individually, who have given permission for their solutions to be reproduced. Special thanks are due to Dr. T. William Lambe; Edmund K. Turner Professor of Civil Engineering at M.I.T., for his original encouragement of the preparation of the book; Dr. J.P. Giroud of the University of Grenoble, France, for his generous permission to reproduce many of his results, both published and unpublished; Drs. J.R. Booker and P.T. Brown of the University of Sydney for their comments and advice, and Dr. C. M. Gerrard and Mrs. W.J. Harrison for permission to reproduce their papers in full as Appendices A and B. Finally, the authors are greatly indebted to Mrs. M. Brown, who cheerfully and patiently carried out the major task of typing the manuscript, and to Mr. R. Brew, Mrs. H. Papallo and Miss A. Chittenden, who undertook the onerous task of preparing the diagrams.

H. G. Poulos

E. H. Davis

June 1973

CONTENTS

CHAPTER 1 FUNDAMENTAL DEFINITIONS AND RELATIONSHIPS

1.1	Analysis of stress	1
1.2	Analysis of strain	4
1.3	Equilibrium equations	6
1.4	Strain-displacement and compatibility equations	8
1.5	Stress-strain relationships	8
1.6	Differential equations of isotropic elasticity	10
1.7	Convenient methods of considering loaded areas	12
1.8	Superposition of solutions for various loadings	14
1.9	Equations of simple bending theory	15

CHAPTER 2 BASIC SOLUTIONS FOR CONCENTRATED LOADING

2.1	Point loading	16
2.2	Line loading	26
2.3	Line loading-axial symmetry	32

CHAPTER 3 DISTRIBUTED LOADS ON THE SURFACE OF A SEMI-INFINITE MASS

3.1	Loading on an infinite strip	36
3.2	Loading over half the infinite surface	41
3.3	Loading on a circular area	43
3.4	Loading on a rectangular area	54
3.5	Loading on an elliptical area	74
3.6	Loading over any area	77

CHAPTER 4 DISTRIBUTED LOADING BENEATH THE SURFACE OF A SEMI-INFINITE MASS

4.1	Vertical Loading on a horizontal area	92
4.2	Horizontal loading on a vertical rectangle	97
4.3	Rectangles subjected to shear loading	99

CONTENTS

CHAPTER 5	SURFACE LOADING OF A FINITE LAYER UNDERLAIN BY A RIGID BASE	
5.1	Loading on an infinite strip	103
5.2	Loading on a circular area	111
5.3	Loading on a rectangular area	113
5.4	Vertical loading over any area	132
CHAPTER 6	SURFACE LOADING OF MULTI-LAYER SYSTEMS	
6.1	Two-layer systems	138
6.2	Three-layer systems	145
6.3	Four-layer systems	162
6.4	Approximate solutions for multi-layer systems	162
CHAPTER 7	RIGID LOADED AREAS	
7.1	Infinite strip on a semi-infinite mass	165
7.2	Circle on semi-infinite mass	166
7.3	Circular ring on semi-infinite mass	167
7.4	Rectangle on semi-infinite mass	168
7.5	Ellipse on semi-infinite mass	169
7.6	Infinite strip on finite layer	172
7.7	Circle on finite layer	178
7.8	Rectangle on finite layer	180
7.9	Rigid areas embedded within a semi-infinite mass	180
CHAPTER 8	STRESSES AND DISPLACEMENTS IN CROSS-ANISOTROPIC MEDIA	
8.1	Concentrated loading on a semi-infinite mass	183
8.2	Strip on semi-infinite mass	184
8.3	Circle on semi-infinite mass	185
8.4	Loading on multi-layer systems	187
8.5	Particular cases of anisotropy	191
CHAPTER 9	STRESSES AND DISPLACEMENTS IN A NON-HOMOGENEOUS ELASTIC MASS	
9.1	Semi-infinite mass with linear variation of modulus	193
9.2	Generalized Boussinesq theory for non-homogeneous semi-infinite mass	195
9.3	Finite layer with linear variation of modulus	198

CONTENTS

CHAPTER 10	STRESSES AND DISPLACEMENTS IN EMBANKMENTS AND SLOPES	
10.1	Embankment on rigid base	199
10.2	Embankment on elastic foundation	208
10.3	Infinite slope	226
CHAPTER 11	STRESSES AND DISPLACEMENTS AROUND UNDERGROUND OPENINGS	
11.1	Unlined openings	229
11.2	Lined openings	245
CHAPTER 12	RAFT FOUNDATIONS	
12.1	Strip foundations on a semi-infinite mass	249
12.2	Circular rafts	255
12.3	Rectangular rafts	260
CHAPTER 13	AXIALLY LOADED PILES	
13.1	Single incompressible floating pile	269
13.2	Single compressible floating pile	271
13.3	Single compressible end-bearing pile	278
13.4	Negative friction in a single end-bearing pile	278
13.5	Floating pile groups	279
13.6	End-bearing pile groups	281
CHAPTER 14	PILES SUBJECTED TO LATERAL LOAD AND MOMENT	
14.1	Single floating pile	283
14.2	Tip-restrained piles	287
14.3	Pile groups	291
CHAPTER 15	MISCELLANEOUS PROBLEMS	
15.1	Thick-wall cylinder in triaxial stress field	297
15.2	Cylinder with rough rigid end plates	297
15.3	Inclusion in an infinite region	304
15.4	Stiff plate subjected to moment and horizontal load	304
15.5	Stresses in a layer with a yielding base	305
15.6	Stresses behind retaining walls	306

CONTENTS

APPENDIX A STRESSES AND DISPLACEMENTS IN A LOADED ORTHORHOMBIC HALF SPACE	309
APPENDIX B CIRCULAR LOADS APPLIED TO A CROSS- ANISOTROPIC HALF SPACE	337
REFERENCES	399
AUTHOR INDEX	405
INDEX	407

Chapter 1

FUNDAMENTAL DEFINITIONS AND RELATIONSHIPS

1.1 Analysis of Stress

1.1.1 BASIC DEFINITIONS AND SIGN CONVENTION

Since it is often convenient in soil mechanics to consider compressive stresses as positive, this conventional will be adopted here. The normal and shear stresses acting on an element are shown in Fig.1.1, the stresses all being of positive sign.

The normal stresses σ_x , σ_y , σ_z are positive when directed into the surface.

The notation for the shear stress τ_{ij} is as follows:

τ_{ij} is the shear stress acting in the j direction on a plane normal to the i axis.

The sign convention for shear stress is as follows:

The shear stress is positive when directed in a

negative Cartesian direction while acting on a plane whose outward normal points in a positive direction, or, when directed in a positive Cartesian direction while acting on a plane whose outward normal points in a negative Cartesian direction.

Equilibrium requires that

$$\tau_{xy} = \tau_{yx}$$

$$\tau_{yz} = \tau_{zy}$$

$$\tau_{zx} = \tau_{xz}$$

For the definition of stresses in other coordinate systems, see Section 1.3.

1.1.2 STRESS COMPONENTS ON ANY PLANE

Referring to Fig.1.2, the stress components p_{xx} , p_{yy} , p_{zz} on any plane with a directed normal n can be expressed in terms of the stresses in the x , y and z coordinates as

FIG.1.1

$$\begin{vmatrix} p_{nx} \\ p_{ny} \\ p_{nz} \end{vmatrix} = \begin{vmatrix} \sigma_x & \tau_{yx} & \tau_{zx} \\ \tau_{xy} & \sigma_y & \tau_{zy} \\ \tau_{xz} & \tau_{yz} & \sigma_z \end{vmatrix} \begin{vmatrix} \cos(n,x) \\ \cos(n,y) \\ \cos(n,z) \end{vmatrix} \dots (1.1)$$

where $\cos(n,x)$ is the cosine of the angle between the n and x directions, and similarly for $\cos(n,y)$ and $\cos(n,z)$.

FIG.1.2

1.1.3 TRANSFORMATION OF AXES

If a new set of orthogonal axes x', y', z' are chosen, the stress components in this coordinate system are related to the stress components in the original x, y, z system as follows:

$$S_1 = A S A^T \dots (1.2)$$

where S_1 is the stress matrix with respect to the $x'y'z'$ axes,

S is the stress matrix with respect to the $x y z$ axes,

A is the direction cosine matrix, i.e.,

$$A = \begin{vmatrix} \cos(x',x) & \cos(x',y) & \cos(x',z) \\ \cos(y',x) & \cos(y',y) & \cos(y',z) \\ \cos(z',x) & \cos(z',y) & \cos(z',z) \end{vmatrix}$$

A^T is the transpose of A .

1.1.4 PRINCIPAL STRESSES

It is possible to show that there is one set of axes with respect to which all shear stresses are zero and the normal stresses have their extreme values. The three mutually perpendicular planes where this condition exists are called the *principal planes*, and the normal stresses acting on these planes are the *principal stresses*.

The principal stresses, σ_1 , σ_2 and σ_3 (the maximum, intermediate and minimum stresses respect-

ively) may be found as the roots of the equation

$$\sigma_i^3 - J_1 \sigma_i^2 + J_2 \sigma_i - J_3 = 0 \dots (1.3)$$

$$\text{where } J_1 = \sigma_x + \sigma_y + \sigma_z = \theta \text{ (bulk stress)} \dots (1.4a)$$

$$J_2 = \sigma_x \sigma_y + \sigma_y \sigma_z + \sigma_z \sigma_x - \tau_{xy}^2 - \tau_{yz}^2 - \tau_{zx}^2 \dots (1.4b)$$

$$J_3 = \sigma_x \sigma_y \sigma_z - \sigma_x \tau_{yz}^2 - \sigma_y \tau_{zx}^2 - \sigma_z \tau_{xy}^2 + 2\tau_{xy}\tau_{yz}\tau_{zx} \dots (1.4c)$$

J_1 (or θ), J_2 , J_3 are often known as the first, second and third stress invariants, as they remain constant, independent of the coordinate system.

In terms of the principal stresses,

$$J_1 = \theta = \sigma_1 + \sigma_2 + \sigma_3 \dots (1.5a)$$

$$J_2 = \sigma_1\sigma_2 + \sigma_2\sigma_3 + \sigma_3\sigma_1 \dots (1.5b)$$

$$J_3 = \sigma_1\sigma_2\sigma_3 \dots (1.5c)$$

The directions of the normals to the principal planes are given by

$$\cos(n_i, x) = \frac{A_i}{\sqrt{A_i^2 + B_i^2 + C_i^2}} \dots (1.6a)$$

$$\cos(n_i, y) = \frac{B_i}{\sqrt{A_i^2 + B_i^2 + C_i^2}} \dots (1.6b)$$

$$\cos(n_i, z) = \frac{C_i}{\sqrt{A_i^2 + B_i^2 + C_i^2}} \dots (1.6c)$$

$$\text{where } A_i = (\sigma_y - \sigma_i)(\sigma_z - \sigma_i) - \tau_{zy}\tau_{yz}$$

$$B_i = \tau_{zy}\tau_{zx} - \tau_{xy}(\sigma_z - \sigma_i)$$

$$C_i = \tau_{xy}\tau_{yz} - \tau_{zx}(\sigma_y - \sigma_i)$$

and σ_i are the principal stresses ($i = 1, 2, 3$).

1.1.5 MAXIMUM SHEAR STRESS

The maximum shear stress occurs on a plane whose normal makes an angle of 45° with the σ_1 and σ_3 directions.

The maximum shear stress, τ_{max} at a point is given by

$$\tau_{max} = \frac{1}{2}(\sigma_1 - \sigma_3) \quad \dots (1.7)$$

1.1.6 OCTAHEDRAL STRESSES

The octahedral normal stress σ_{oct} and the octahedral shear stress τ_{oct} at a point are the stresses acting on the eight planes of an imaginary octahedron surrounding the point, the normals to the faces of the octahedron having direction cosines of $\pm 1/\sqrt{3}$ with the direction of the principal stresses.

The magnitudes of the octahedral stresses are

$$\sigma_{oct} = \frac{\sigma_1 + \sigma_2 + \sigma_3}{3} = \frac{\sigma_x + \sigma_y + \sigma_z}{3} \quad \dots (1.8)$$

$$\begin{aligned} \tau_{oct} &= \frac{1}{3} [(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2]^{\frac{1}{2}} \\ &= \frac{1}{3} [(\sigma_x - \sigma_y)^2 + (\sigma_y - \sigma_z)^2 + (\sigma_z - \sigma_x)^2 \\ &\quad + 6(\tau_{xy}^2 + \tau_{xz}^2 + \tau_{yz}^2)]^{\frac{1}{2}} \end{aligned} \quad \dots (1.9)$$

1.1.7 TWO-DIMENSIONAL STRESS SYSTEMS

Many situations in soil mechanics can be treated as two-dimensional problems in which only the stresses in a single plane need be considered. The most important case is that of *plane strain*, in which the strain (see Section 1.2) in one of the coordinate directions (usually the *y* direction here) is zero. Another class of problems are those involving *plane stress* conditions, in which the stress in one of the coordinate directions (usually *y* here) is zero.

In two-dimensional stress situations, the stress relationships are considerably simplified in relation to the general three-dimensional case. Referring to Fig.1.3, the stresses on a plane making an angle θ with the *z* direction are

$$\sigma_\theta = \frac{1}{2}(\sigma_x + \sigma_z) + \frac{1}{2}(\sigma_x - \sigma_z)\cos 2\theta + \tau_{xz}\sin 2\theta \quad \dots (1.10)$$

$$\tau_\theta = \tau_{xz}\cos 2\theta - \frac{1}{2}(\sigma_x - \sigma_z)\sin 2\theta \quad \dots (1.11)$$

The principal stresses are given by

$$\frac{\sigma_1}{\sigma_3} = \frac{1}{2}(\sigma_x + \sigma_z) \pm \frac{1}{2}[(\sigma_x - \sigma_z)^2 + 4\tau_{xz}^2]^{\frac{1}{2}} \quad \dots (1.12)$$

The principal planes are inclined at an angle

$$\theta_1 = \frac{1}{2}\tan^{-1} \frac{2\tau_{xz}}{\sigma_x - \sigma_z} \quad \dots (1.13)$$

and

$\theta_1 + 90^\circ$ to the *z* axis.

FIG.1.3

The maximum shear stress occurs on planes inclined at 45° to the principal planes and is of magnitude

$$\tau_{max} = \frac{1}{2} [(\sigma_x - \sigma_z)^2 + 4\tau_{xz}^2]^{\frac{1}{2}} \quad \dots (1.14)$$

(It should be noted that the sign of this maximum shear stress is opposite on the two planes, in order to conform to the sign convention given in Section 1.1.1).

1.1.8 MOHR'S CIRCLE OF STRESS

A geometrical solution for stresses in any direction is provided by Mohr's circle, shown in Fig.1.4 for a two-dimensional stress system. The circle is drawn in relation to a set of orthogonal axes, one for normal stress (σ) and the other for shear stress (τ). The scale of these two axes must be equal.

If the principal stresses σ_1, σ_3 are known, the circle can be drawn with the centre at $\sigma = \frac{1}{2}(\sigma_1 + \sigma_3)$ and of radius $(\sigma_1 - \sigma_3)/2$.

If the normal and shear stresses are known, the circle can be drawn with the centre at $\sigma = \frac{1}{2}(\sigma_x + \sigma_z)$ and passing through the points (σ_x, τ_{xz}) and $(\sigma_z, -\tau_{xz})$.

The radius of the circle thus constructed is equal to the maximum shear stress τ_{max} (see Equation 1.14).

The angle $2\theta_1$ is twice the angle between the *x-z* coordinate axes and the axes corresponding to the directions of principal stress (the 1-3 axes in Fig.1.4). The direction of rotation of the radius from its original constructed position to where the circle intersects the normal stress axis is in the same angular sense as the direction of rotation of the axes for the *x-z* axes to become the principal 1-3 axes:

The stresses in any other directions *x'*, *z'* may similarly be determined by drawing a diameter, through the centre of the circle, at an angle $2\theta'$ to the diameter describing the stress conditions on the

1.1.9 POLE CONSTRUCTION

FIG.1.4 Mohr circle of stress.

$x-z$ axes, where θ' is the angle between the $x-z$ axes and the $x'-z'$ axes (see Fig.1.4).

It should be noted that shear stresses are considered positive if they tend to produce a clockwise rotation about a point, outside the element, at the plane on which they act (Fig.1.5). This convention is consistent with that previously developed for three-dimensional conditions.

FIG.1.5

FIG.1.6 Pole construction.

The pole construction is a useful way of linking the stresses at a point in the physical plane (Fig. 1.6b) to the Mohr circle diagram for the stresses (Fig. 1.6a). The pole, P , is the point on the circle such that the normal and shear stresses on any plane α (perpendicular to the physical plane) are given by the intersection with the Mohr circle of a line through P parallel with the plane α . For example the stresses on vertical and horizontal planes are as indicated in Fig.1.6a and the major principal plane is inclined at the angle β above the horizontal.

1.2 Analysis of Strain

1.2.1 BASIC DEFINITIONS

Considering first the case of two-dimensional strain (Fig.1.7), the normal strains ϵ_x and ϵ_z are defined as

$$\epsilon_x = -\frac{\partial \rho_x}{\partial x} \quad \dots (1.15a)$$

$$\epsilon_z = -\frac{\partial \rho_z}{\partial z} \quad \dots (1.15b)$$

where ρ_x, ρ_z are the displacements in the x and z directions. A positive normal strain corresponds to a decrease in length.

The shear strain γ_{xz} is the angular change in a right angle in a material and is related to the displacements ρ_x and ρ_z as

$$\gamma_{xz} = -\frac{\partial \rho_x}{\partial z} - \frac{\partial \rho_z}{\partial x} \quad \dots (1.16)$$

A positive shear strain represents an increase in the right angle and a negative shear strain represents a decrease in the right angle.

Considering the xy and yz planes similarly, the six strain components are related to the displacements ρ_x, ρ_y, ρ_z in the x, y and z directions as

$$\epsilon_x = -\frac{\partial \rho_x}{\partial x} \quad \gamma_{xy} = -\frac{\partial \rho_x}{\partial y} - \frac{\partial \rho_y}{\partial x} \quad \dots (1.17a)$$

$$\epsilon_y = -\frac{\partial \rho_y}{\partial y} \quad \gamma_{yz} = -\frac{\partial \rho_y}{\partial z} - \frac{\partial \rho_z}{\partial y} \quad \dots (1.17b)$$

$$\epsilon_z = -\frac{\partial \rho_z}{\partial z} \quad \gamma_{zx} = -\frac{\partial \rho_z}{\partial x} - \frac{\partial \rho_x}{\partial z} \quad \dots (1.17c)$$

As for shear stresses $\gamma_{ij} = \gamma_{ji}$

FIG.1.7

1.2.2 STRAIN IN A PLANE

Considering again a two-dimensional strain situation, the normal strain ϵ_θ in a plane inclined at θ to the x axis is

$$\epsilon_\theta = \frac{\epsilon_x + \epsilon_z}{2} + \frac{\epsilon_x - \epsilon_z}{2} \cos 2\theta + \frac{\gamma_{xz}}{2} \sin 2\theta \quad \dots (1.18)$$

and the shear strain is

$$\gamma_\theta = \gamma_{xz} \cos 2\theta - (\epsilon_x - \epsilon_z) \sin 2\theta \quad \dots (1.19)$$

(Note that the above expressions correspond to those for the normal and shear stresses (Section 1.1), except for a factor of $\frac{1}{2}$ in the last term).

1.2.3 TRANSFORMATION OF AXES

If a new set of orthogonal axes x', y', z' are chosen, the strain components in this coordinate system are related to the strain components in the original x, y, z system as

$$D_1 = A D A^T \quad \dots (1.20)$$

where D is the strain matrix in the x, y, z system,

$$\text{i.e., } D = \begin{vmatrix} \epsilon_x & \frac{1}{2}\gamma_{xy} & \frac{1}{2}\gamma_{xz} \\ \frac{1}{2}\gamma_{yx} & \epsilon_y & \frac{1}{2}\gamma_{yz} \\ \frac{1}{2}\gamma_{zx} & \frac{1}{2}\gamma_{zy} & \epsilon_z \end{vmatrix} \quad \dots (1.21)$$

D_1 is the strain matrix in the x', y', z' system.

A is the direction cosine matrix defined in Section 1.1.3.

A^T is the transpose of A .

In matrix operations, it is convenient to use the double suffix notation and to define $\frac{1}{2}\gamma_{ij}$ as ϵ_{ij} . The strain matrix is then

$$D = \begin{vmatrix} \epsilon_{xx} & \epsilon_{xy} & \epsilon_{xz} \\ \epsilon_{yx} & \epsilon_{yy} & \epsilon_{yz} \\ \epsilon_{zx} & \epsilon_{zy} & \epsilon_{zz} \end{vmatrix} \quad \dots (1.22)$$

1.2.4 PRINCIPAL STRAINS

Analogous to the principal planes of stress, there are three principal planes of strain. The shear strains in these planes are zero and the normal strains are the principal strains. The major and minor principal strains are respectively, the greatest and least normal strains at the point. For an isotropic elastic material, the principal planes of strain can be shown to coincide with the principal planes of stress.

The principal strains are determined, in a similar manner to principal stresses, as the roots of the equation

$$\epsilon_i^3 - I_1 \epsilon_i^2 + I_2 \epsilon_i - I_3 = 0 \quad \dots (1.23)$$

$$\text{where } I_1 = \epsilon_x + \epsilon_y + \epsilon_z \quad \dots (1.24a)$$

$$I_2 = \epsilon_x \epsilon_y + \epsilon_y \epsilon_z + \epsilon_z \epsilon_x - \frac{\gamma_{xy}^2}{4}$$

$$- \frac{\gamma_{yz}^2}{4} - \frac{\gamma_{zx}^2}{4} \quad \dots (1.24b)$$

$$I_3 = \epsilon_x \epsilon_y \epsilon_z - \frac{\epsilon_x \gamma_{yz}^2}{4} - \frac{\epsilon_y \gamma_{zx}^2}{4}$$

$$- \frac{\epsilon_z \gamma_{xy}^2}{4} + \frac{\gamma_{xy} \gamma_{zx} \gamma_{yz}}{4} \quad \dots (1.24c)$$

I_1, I_2, I_3 are the strain invariants, analogous to the stress invariants.

In two-dimensional systems, the principal strains ϵ_1, ϵ_3 are as follows:

$$\left. \begin{array}{l} \epsilon_1 \\ \epsilon_3 \end{array} \right\} = \frac{\epsilon_x + \epsilon_z \pm \sqrt{(\epsilon_x - \epsilon_z)^2 + \gamma_{xz}^2}}{2} \quad \dots (1.25)$$

and the principal planes are inclined at an angle θ_1 to the x and z axes, where

$$\theta_1 = \frac{1}{2} \tan^{-1} \frac{\gamma_{xz}}{\epsilon_x - \epsilon_z} \quad \dots (1.26)$$

1.2.5 MAXIMUM SHEAR STRAIN

$$\gamma_{max} = \epsilon_1 - \epsilon_3 \quad \dots (1.27)$$

where ϵ_1 = maximum principal normal strain,

ϵ_3 = minimum principal normal strain.

γ_{max} occurs on a plane whose normal makes an angle of 45° with the ϵ_1 and ϵ_3 directions.

1.2.6 MOHR'S CIRCLE OF STRAIN

A geometrical solution for strains in any direction is provided by Mohr's circle of strain (Fig.1.8). The only difference between the circle of strain and the circle of stress is that, in the circle of strain, the ordinate represents only one-half the shear strain (i.e. the ordinate axis is $\gamma/2$). As in Fig.1.4, the axes 1-3 represent the principal axes, $x-z$ the horizontal and vertical space axes and $x'-z'$ the axes in direction at an angle θ' to the $x-z$ axes.

The diameter of the circle is equal to the maximum shear strain

$$\gamma_{max} = \sqrt{(\epsilon_x - \epsilon_z)^2 + \gamma_{xz}^2}$$

The pole construction as described for the Mohr circle of stress may be adapted for the Mohr circle of strain.

FIG.1.8 Mohr circle of strain.

1.3 Equilibrium Equations

1.3.1 CARTESIAN COORDINATES

By considering the equilibrium of the element shown in Fig.1.1 in the Cartesian coordinate system, the following equilibrium equations are obtained:

$$\frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + \frac{\partial \tau_{xz}}{\partial z} - X = 0 \quad \dots (1.28a)$$

$$\frac{\partial \tau_{xy}}{\partial x} + \frac{\partial \sigma_y}{\partial y} + \frac{\partial \tau_{yz}}{\partial z} - Y = 0 \quad \dots (1.28b)$$

$$\frac{\partial \tau_{xz}}{\partial x} + \frac{\partial \tau_{yz}}{\partial y} + \frac{\partial \sigma_z}{\partial z} - Z = 0$$

where X, Y, Z are the body forces, per unit volume, in the x, y and z directions.

With an ordinary gravity field and the z direction vertically downwards, X and Y are zero and Z is the unit weight, γ , of the material.

1.3.2 CYLINDRICAL COORDINATES

FIG. 1.9

$$\frac{\partial \tau_{zr}}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\theta r}}{\partial \theta} + \frac{\partial \sigma_z}{\partial z} + \frac{\tau_{zr}}{r} = 0 \quad \dots (1.29c)$$

With axial symmetry, these become

$$\frac{\partial \sigma_r}{\partial r} + \frac{\partial \tau_{zr}}{\partial z} + \frac{\sigma_r - \sigma_\theta}{r} = 0 \quad \dots (1.30a)$$

$$\frac{\partial \tau_{zr}}{\partial r} + \frac{\partial \sigma_z}{\partial z} + \frac{\tau_{zr}}{r} = 0 \quad \dots (1.30b)$$

1.3.3 SPHERICAL COORDINATES (Fig. 1.10)

FIG. 1.10

$$\frac{\partial \sigma_r}{\partial r} + \frac{1}{r} \frac{\partial \tau_{r\theta}}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial \tau_{r\phi}}{\partial \phi} + \frac{2\sigma_r - \sigma_\theta - \sigma_\phi + \tau_{r\theta} \cot \theta}{r} = 0 \quad \dots (1.31a)$$

$$\frac{\partial \tau_{r\theta}}{\partial r} + \frac{1}{r} \frac{\partial \sigma_\theta}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial \tau_{\theta\phi}}{\partial \phi} + \frac{3\tau_{r\theta} + (\sigma_\theta - \sigma_\phi) \cot \theta}{r} = 0 \quad \dots (1.31b)$$

$$\frac{\partial \tau_{r\phi}}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\theta\phi}}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial \sigma_\phi}{\partial \phi} + \frac{3\tau_{r\phi} + 2\tau_{\theta\phi} \cot \theta}{r} = 0 \quad \dots (1.31c)$$

For complete spherical symmetry these become

$$\frac{\partial \sigma_r}{\partial r} + \frac{2(\sigma_r - \sigma_\theta)}{r} = 0 \quad \dots (1.32)$$

Considering the equilibrium of the element in the cylindrical (r, θ, z) coordinate system shown in Fig. 1.9, the equilibrium equations are (neglecting body forces)

$$\frac{\partial \sigma_r}{\partial r} + \frac{1}{r} \frac{\partial \tau_{r\theta}}{\partial \theta} + \frac{\partial \tau_{zr}}{\partial z} + \frac{\sigma_r - \sigma_\theta}{r} = 0 \quad \dots (1.29a)$$

$$\frac{\partial \tau_{r\theta}}{\partial r} + \frac{1}{r} \frac{\partial \sigma_\theta}{\partial \theta} + \frac{\partial \tau_{\theta z}}{\partial z} + \frac{2\tau_{r\theta}}{r} = 0 \quad \dots (1.29b)$$

1.4 Strain-Displacement and Compatibility Equations

1.4.1 CARTESIAN COORDINATES

The strain - displacement relationships are given in equation (1.17). Since six strain components are derived from only three displacements, the strains are not independent of each other. Six further relationships, known as the compatibility equations, can be derived. These are as follows:

$$\frac{\partial^2 \epsilon_x}{\partial y^2} + \frac{\partial^2 \epsilon_y}{\partial x^2} = \frac{\partial^2 \gamma_{xy}}{\partial x \partial y} \quad \dots (1.33a)$$

$$\frac{\partial^2 \epsilon_y}{\partial z^2} + \frac{\partial^2 \epsilon_z}{\partial y^2} = \frac{\partial^2 \gamma_{yz}}{\partial y \partial z} \quad \dots (1.33b)$$

$$\frac{\partial^2 \epsilon_z}{\partial x^2} + \frac{\partial^2 \epsilon_x}{\partial z^2} = \frac{\partial^2 \gamma_{zx}}{\partial z \partial x} \quad \dots (1.33c)$$

$$2\left(\frac{\partial^2 \epsilon_x}{\partial y \partial z}\right) = \frac{\partial}{\partial x} \left(-\frac{\partial \gamma_{yz}}{\partial x} + \frac{\partial \gamma_{zx}}{\partial y} + \frac{\partial \gamma_{xy}}{\partial z} \right) \quad \dots (1.33d)$$

$$2\left(\frac{\partial^2 \epsilon_y}{\partial z \partial x}\right) = \frac{\partial}{\partial y} \left(-\frac{\partial \gamma_{yz}}{\partial x} - \frac{\partial \gamma_{zx}}{\partial y} + \frac{\partial \gamma_{xy}}{\partial z} \right) \quad \dots (1.33e)$$

$$2\left(\frac{\partial^2 \epsilon_z}{\partial x \partial y}\right) = \frac{\partial}{\partial z} \left(-\frac{\partial \gamma_{yz}}{\partial x} + \frac{\partial \gamma_{zx}}{\partial y} - \frac{\partial \gamma_{xy}}{\partial z} \right) \quad \dots (1.33f)$$

1.4.2 CYLINDRICAL COORDINATES

The strain - displacement equations are

$$\epsilon_r = -\frac{\partial \rho_r}{\partial r} \quad \gamma_{r\theta} = -\frac{1}{r} \frac{\partial \rho_r}{\partial \theta} - \frac{\partial \rho_\theta}{\partial r} + \frac{\rho_\theta}{r} \quad \dots (1.34a)$$

$$\epsilon_\theta = -\frac{\rho_r}{r} - \frac{1}{r} \frac{\partial \rho_\theta}{\partial \theta} \quad \gamma_{\theta z} = -\frac{\partial \rho_\theta}{\partial z} - \frac{1}{r} \frac{\partial \rho_z}{\partial \theta} \quad \dots (1.34b)$$

$$\epsilon_z = -\frac{\partial \rho_z}{\partial z} \quad \gamma_{zr} = -\frac{\partial \rho_z}{\partial r} - \frac{\partial \rho_r}{\partial z} \quad \dots (1.34c)$$

The corresponding compatibility equations are quoted by L'ure (1964).

1.4.3 SPHERICAL COORDINATES

The strain - displacement equations are:

$$\epsilon_r = -\frac{\partial \rho_r}{\partial r} \quad \gamma_{r\theta} = -\frac{1}{r} \frac{\partial \rho_r}{\partial \theta} - \frac{\partial \rho_\theta}{\partial r} + \frac{\rho_\theta}{r} \quad \dots (1.35a)$$

$$\epsilon_\theta = -\frac{\rho_r}{r} - \frac{1}{r} \frac{\partial \rho_\theta}{\partial \theta} \quad \gamma_{\theta\phi} = -\frac{1}{r \sin \theta} \frac{\partial \rho_\theta}{\partial \phi} - \frac{1}{r} \frac{\partial \rho_\phi}{\partial \theta} + \frac{\rho_\phi \cot \theta}{r} \quad \dots (1.35b)$$

$$\epsilon_\phi = -\frac{\rho_r}{r} - \frac{\rho_\theta}{r} \cot \theta \quad \gamma_{\phi r} = -\frac{\partial \rho_\phi}{\partial r} + \frac{\rho_\phi}{r} - \frac{1}{r \sin \theta} \frac{\partial \rho_r}{\partial \phi} - \frac{1}{r \sin \theta} \frac{\partial \rho_\theta}{\partial \phi} \quad \dots (1.35c)$$

The compatibility equations, for the case of axial symmetry, are quoted by L'ure (1964).

1.5 Stress-Strain Relationships

1.5.1 LINEAR HOMOGENEOUS ISOTROPIC MATERIAL

Strains in terms of stress:

$$\epsilon_x = \frac{1}{E} [\sigma_x - v(\sigma_y + \sigma_z)] \quad \dots (1.36a)$$

$$\epsilon_y = \frac{1}{E} [\sigma_y - v(\sigma_x + \sigma_z)] \quad \dots (1.36b)$$

$$\epsilon_z = \frac{1}{E} [\sigma_z - v(\sigma_x + \sigma_y)] \quad \dots (1.36c)$$

$$\gamma_{xy} = \frac{1}{G} \tau_{xy} \quad \dots (1.36d)$$

$$\gamma_{yz} = \frac{1}{G} \tau_{yz} \quad \dots (1.36e)$$

$$\gamma_{zx} = \frac{1}{G} \tau_{zx} \quad \dots (1.36f)$$

where E = Young's modulus

v = Poisson's ratio

G = shear modulus

$$= \frac{E}{2(1+v)} \quad \dots (1.37)$$

Also, volume strain

$$\epsilon_v = \frac{(1-2v)}{E} \Theta = \frac{\Theta}{3K} \quad \dots (1.37)$$

where $\epsilon_v = \epsilon_x + \epsilon_y + \epsilon_z$

$\Theta = \sigma_x + \sigma_y + \sigma_z$ = bulk stress

$K = \text{bulk modulus.}$

Stresses in terms of strains:

$$\sigma_x = \lambda \epsilon_x + 2G \epsilon_z \quad \dots (1.38a)$$

$$\sigma_y = \lambda \epsilon_y + 2G \epsilon_z \quad \dots (1.38b)$$

$$\sigma_z = \lambda \epsilon_z + 2G \epsilon_z \quad \dots (1.38c)$$

$$\tau_{xz} = G \epsilon_{xz} \quad \text{etc.} \quad \dots (1.38d)$$

where λ, G are Lame's parameters

$$\lambda = \frac{\nu E}{(1+\nu)(1-2\nu)} \quad \dots (1.39a)$$

$$G = \frac{E}{2(1+\nu)} = \text{shear modulus} \quad \dots (1.39b)$$

(G is also often denoted as μ).

For the special case of plane stress e.g. in the $x-z$ plane, $\sigma_y=0$ in the above equations.

For the special case of plane strain in the $x-z$ plane, $\epsilon_y=0$ and hence

$$\sigma_y = \nu(\sigma_x + \sigma_z) \quad \dots (1.40)$$

Equations (1.36) then reduce to

$$\epsilon_z = \frac{(1+\nu)}{E} [\sigma_x(1-\nu) - \nu \sigma_z] \quad \dots (1.41a)$$

$$\epsilon_y = 0 \quad \dots (1.41b)$$

$$\epsilon_x = \frac{(1+\nu)}{E} [\sigma_z(1-\nu) - \nu \sigma_x] \quad \dots (1.41c)$$

$$\tau_{xz} = \frac{1}{G} \tau_{xz} \quad \dots (1.41d)$$

Solutions for a plane strain problem can be used for the corresponding plane stress problem provided that the following equivalent values of E and ν are used in the plane strain problem:

$$E_e = \frac{(1+2\nu)E}{(1+\nu)^2} \quad \dots (1.42a)$$

$$\nu_e = \frac{\nu}{1+\nu} \quad \dots (1.42b)$$

Conversely, to use solutions for a plane stress problem for the corresponding plane strain problem, the equivalent moduli are

$$E_T = \frac{E}{1-\nu^2} \quad \dots (1.43a)$$

$$v_T = \frac{\nu}{1-\nu} \quad \dots (1.43b)$$

Plane stress solutions which do not involve the elastic parameters are therefore identical with the corresponding plane strain solutions e.g. stresses within a semi-infinite plate and stresses due to line loading on a semi-infinite mass.

Summary of Relationships Between Elastic Parameters

$$G \text{ (or } \mu) = \frac{E}{2(1+\nu)} \quad \dots (1.44)$$

$$\lambda = \frac{E\nu}{(1+\nu)(1-2\nu)} \quad \dots (1.45)$$

$$K = \frac{E}{3(1-2\nu)} = \frac{2(1+\nu)G}{3(1-2\nu)} \quad \dots (1.46)$$

$$E = \frac{9KG}{3K+G} \quad \dots (1.47)$$

$$\nu = \frac{(3K-2G)}{2(3K+G)} \quad \dots (1.48)$$

$$\frac{\lambda}{G} = \frac{2\nu}{1-2\nu} \quad \dots (1.49)$$

Constrained modulus ($1/n_p$ in Soil Mechanics)

$$= \frac{(1-\nu)E}{(1+\nu)(1-2\nu)} \quad \dots (1.50)$$

1.5.2 CROSS ANISOTROPIC MATERIAL

Stresses in terms of strains:

Cartesian coordinates:

$$\sigma_x = a\epsilon_x + b\epsilon_y + c\epsilon_z \quad \dots (1.51a)$$

$$\sigma_y = b\epsilon_x + a\epsilon_y + c\epsilon_z \quad \dots (1.51b)$$

$$\sigma_z = c\epsilon_x + c\epsilon_y + d\epsilon_z \quad \dots (1.51c)$$

$$\tau_{xz} = f\epsilon_{xz} \quad \dots (1.51d)$$

$$\tau_{zy} = f\epsilon_{zy} \quad \dots (1.51e)$$

$$\tau_{xy} = (a-b)\epsilon_{xy} \quad \dots (1.51f)$$

Cylindrical coordinates:

$$\sigma_r = a\epsilon_r + b\epsilon_\theta + c\epsilon_z \quad \dots (1.52a)$$

$$\sigma_\theta = b\epsilon_r + a\epsilon_\theta + c\epsilon_z \quad \dots (1.52b)$$

$$\sigma_z = c\epsilon_r + c\epsilon_\theta + d\epsilon_z \quad \dots (1.52c)$$

$$\tau_{rz} = f\epsilon_{rz} \quad \dots (1.52d)$$

$$\tau_{\theta z} = f\epsilon_{\theta z} \quad \dots (1.52e)$$

$$\tau_{r\theta} = (a-b)\epsilon_{r\theta} \quad \dots (1.52f)$$

$$\text{where } a = \frac{E_h(1-v_{hv}v_{vh})}{(1+v_h)(1-v_h-2v_{hv}v_{vh})} \quad \dots (1.53a)$$

$$b = \frac{E_h(v_h+v_{hv}v_{vh})}{(1+v_h)(1-v_h-2v_{hv}v_{vh})} \quad \dots (1.53b)$$

$$c = \frac{E_h v_{vh}}{1-v_h-2v_{hv}v_{vh}} \quad \dots (1.53c)$$

$$d = \frac{E_v(1-v_h)}{1-v_h-2v_{hv}v_{vh}} \quad \dots (1.53d)$$

and E_h = modulus of elasticity in the horizontal direction

E_v = modulus of elasticity in the vertical direction

v_h = Poisson's ratio for effect of horizontal stress on complementary horizontal strain

v_{hv} = Poisson's ratio for effect of horizontal stress on vertical strain

v_{vh} = Poisson's ratio for effect of vertical stress on horizontal strain.

It can be shown that

$$\frac{E_h}{E_v} = \frac{v_{hv}}{v_{vh}} \quad \dots (1.54)$$

The elastic constant f is a shear modulus and cannot be expressed in terms of the Young's moduli or Poisson's ratios. f is often denoted as G_v .

Strains in terms of stresses:

$$\epsilon_x = \frac{\sigma_x}{E_h} - \frac{v_h \sigma_y}{E_h} - \frac{v_{vh} \sigma_z}{E_v} \quad \dots (1.55a)$$

$$\epsilon_y = -\frac{v_h \sigma_x}{E_h} + \frac{\sigma_y}{E_h} - \frac{v_{vh} \sigma_z}{E_v} \quad \dots (1.55b)$$

$$\epsilon_z = -\frac{v_{hv} \sigma_x}{E_h} - \frac{v_{hv} \sigma_y}{E_h} + \frac{\sigma_z}{E_v} \quad \dots (1.55c)$$

$$\epsilon_{xz} = \frac{\tau_{xz}}{f} = \frac{\tau_{xz}}{G_v} \quad \dots (1.55d)$$

$$\epsilon_{yz} = \frac{\tau_{yz}}{f} = \frac{\tau_{yz}}{G_v} \quad \dots (1.55e)$$

$$\epsilon_{xy} = \frac{\tau_{xy}}{(a-b)} = \frac{(1+v_h)\tau_{xy}}{E_h} = \frac{\tau_{xy}}{G_h} \quad \dots (1.55f)$$

In some works (e.g. Urena et al, 1966) v_{hv} is denoted merely as v_v and the use of v_{vh} is avoided by using equation (1.54).

The fact that the strain energy must be positive imposes restrictions on the values of the elastic parameters. For a cross-anisotropic material with a vertical axis of elastic symmetry, Hearmon (1961) gives these restrictions as

$$a > 0 \quad \dots (1.56a)$$

$$d > 0 \quad \dots (1.56b)$$

$$f > 0 \quad \dots (1.56c)$$

$$a^2 > b^2 \quad \dots (1.56d)$$

$$(a+b)d > 2c^2 \quad \dots (1.56e)$$

$$ad > c^2 \quad \dots (1.56f)$$

In terms of the Poisson's ratios, these restrictions impose the limits

$$1 - v_h - 2v_{hv}v_{vh} > 0 \quad \dots (1.57a)$$

$$1 - v_h > 0 \quad \dots (1.57b)$$

$$1 + v_h > 0 \quad \dots (1.57c)$$

1.6 Differential Equations of Isotropic Elasticity

1.6.1 EQUATIONS IN TERMS OF STRESSES

Cartesian Coordinates

$$\nabla^2 \sigma_x + \frac{1}{1+v} \frac{\partial^2 \theta}{\partial x^2} = \frac{v}{1-v} \left(\frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} + \frac{\partial Z}{\partial z} \right) + 2 \frac{\partial X}{\partial x} \quad \dots (1.58a)$$

$$\nabla^2 \sigma_y + \frac{1}{1+v} \frac{\partial^2 \theta}{\partial y^2} = \frac{v}{1-v} \left(\frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} + \frac{\partial Z}{\partial z} \right) + 2 \frac{\partial Y}{\partial y} \quad \dots (1.58b)$$

$$\nabla^2 \sigma_z + \frac{1}{1+v} \frac{\partial^2 \theta}{\partial z^2} = \frac{v}{1-v} \left(\frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} + \frac{\partial Z}{\partial z} \right) + 2 \frac{\partial Z}{\partial z} \quad \dots (1.58c)$$

$$\nabla^2 \tau_{yz} + \frac{1}{1+v} \frac{\partial^2 \theta}{\partial y \partial z} = \frac{\partial Y}{\partial z} + \frac{\partial Z}{\partial y} \quad \dots (1.58d)$$

$$\nabla^2 \tau_{zx} + \frac{1}{1+v} \frac{\partial^2 \theta}{\partial z \partial x} = \frac{\partial Z}{\partial x} + \frac{\partial X}{\partial z} \quad \dots (1.58e)$$

$$\nabla^2 \tau_{xy} + \frac{1}{1+\nu} \frac{\partial^2 \Theta}{\partial x \partial y} = \frac{\partial X}{\partial y} + \frac{\partial Y}{\partial x} \quad \dots (1.58e)$$

where $\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$

$$\Theta = \sigma_x + \sigma_y + \sigma_z$$

For constant or zero body forces, the first three equations of (1.58) reduce to the Laplace equation

$$\nabla^2 \Theta = 0 \quad \dots (1.59)$$

For the special case of plane stress, the equations are the equilibrium equations

$$\frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{xz}}{\partial z} - X = 0 \quad \dots (1.60a)$$

$$\frac{\partial \sigma_z}{\partial z} + \frac{\partial \tau_{xz}}{\partial x} - Z = 0 \quad \dots (1.60b)$$

and

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial z^2} \right) (\sigma_x + \sigma_z) = (1+\nu) \left(\frac{\partial X}{\partial x} + \frac{\partial Z}{\partial z} \right) \quad \dots (1.60c)$$

For plane strain, the first two of the above three equations are again applicable. The third equation is

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial z^2} \right) (\sigma_x + \sigma_z) = \frac{1}{1-\nu} \left(\frac{\partial X}{\partial x} + \frac{\partial Z}{\partial z} \right) \quad \dots (1.61)$$

If body forces are constant, the equations for plane stress and plane strain conditions are identical.

Cylindrical Coordinates

With zero or constant body forces:

$$\nabla^2 \sigma_z + \frac{1}{1+\nu} \frac{\partial^2 \Theta}{\partial z^2} = 0 \quad \dots (1.62a)$$

$$\nabla^2 \sigma_r + \frac{2}{r^2} (\sigma_\theta - \sigma_r) - \frac{4}{r^2} \frac{\partial \tau_{r\theta}}{\partial \theta} + \frac{1}{1+\nu} \frac{\partial^2 \Theta}{\partial r^2} = 0 \quad \dots (1.62b)$$

$$\nabla^2 \sigma_\theta - \frac{2}{r^2} (\sigma_\theta - \sigma_r) + \frac{4}{r^2} \frac{\partial \tau_{r\theta}}{\partial \theta} + \frac{1}{1+\nu} \left(\frac{1}{r} \frac{\partial \Theta}{\partial r} + \frac{1}{r^2} \frac{\partial^2 \Theta}{\partial \theta^2} \right) = 0 \quad \dots (1.62c)$$

$$\nabla^2 \tau_{r\theta} - \frac{2}{r^2} \frac{\partial}{\partial \theta} (\sigma_\theta - \sigma_r) - \frac{4}{r^2} \tau_{r\theta} + \frac{1}{1+\nu} \frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \Theta}{\partial \theta} \right) = 0 \quad \dots (1.62d)$$

$$\nabla^2 \tau_{rz} - \frac{\tau_{rz}}{r^2} - \frac{2}{r^2} \frac{\partial \tau_{\theta z}}{\partial \theta} + \frac{1}{1+\nu} \frac{\partial^2 \Theta}{\partial r \partial z} = 0 \quad \dots (1.62e)$$

$$\nabla^2 \tau_{z\theta} - \frac{\tau_{z\theta}}{r^2} + \frac{2}{r} \frac{\partial \tau_{rz}}{\partial \theta} + \frac{1}{1+\nu} \frac{1}{r} \frac{\partial^2 \Theta}{\partial \theta \partial z} = 0 \quad \dots (1.62f)$$

For the general case of non-constant body forces, the corresponding equations, in tensor form, are given by L'ure (1964).

1.6.2 EQUATIONS IN TERMS OF STRESS FUNCTION ϕ Cartesian Coordinates

$$\nabla^4 \phi = 0 = \nabla^2 \nabla^2 \phi \quad \dots (1.63)$$

where $\nabla^2 \equiv \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} \right)$

For plane stress or plane strain,

$$\frac{\partial^4 \phi}{\partial x^4} + \frac{2\partial^4 \phi}{\partial x^2 \partial z^2} + \frac{\partial^4 \phi}{\partial z^4} = 0 \quad \dots (1.64)$$

and the stresses are related to ϕ as follows:

$$\sigma_z = \frac{\partial^2 \phi}{\partial z^2} \quad \dots (1.65a)$$

$$\sigma_x = \frac{\partial^2 \phi}{\partial x^2} \quad \dots (1.65b)$$

$$\tau_{xz} = \frac{-\partial^2 \phi}{\partial x \partial z} \quad \dots (1.65c)$$

Cylindrical Coordinates

For axial symmetry,

$$\nabla^4 \phi = 0 = \nabla^2 \nabla^2 \phi \quad \dots (1.66)$$

where $\nabla^2 \equiv \left(\frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{\partial^2}{\partial z^2} \right)$

The stresses are related to ϕ as

$$\sigma_r = \frac{\partial}{\partial z} \left(\nu \nabla^2 \phi - \frac{\partial^2 \phi}{\partial r^2} \right) \quad \dots (1.67a)$$

$$\sigma_\theta = \frac{\partial}{\partial z} \left(\nu \nabla^2 \phi - \frac{1}{r} \frac{\partial \phi}{\partial r} \right) \quad \dots (1.67b)$$

$$\sigma_z = \frac{\partial}{\partial z} \left[(2-\nu) \nabla^2 \phi - \frac{\partial^2 \phi}{\partial z^2} \right] \quad \dots (1.67c)$$

$$\tau_{xz} = \frac{\partial}{\partial r} \left[(1-\nu) \nabla^2 \phi - \frac{\partial^2 \phi}{\partial z^2} \right] \quad \dots (1.67d)$$

1.6.3 EQUATIONS IN TERMS OF DISPLACEMENTS

Cartesian Coordinates

$$(\lambda+G) \frac{\partial \epsilon_v}{\partial x} + GV^2 \rho_x - X = 0 \quad \dots (1.68a)$$

$$(\lambda+G) \frac{\partial \epsilon_v}{\partial y} + GV^2 \rho_y - Y = 0 \quad \dots (1.68b)$$

$$(\lambda+G) \frac{\partial \epsilon_v}{\partial z} + GV^2 \rho_z - Z = 0 \quad \dots (1.68c)$$

where λ, G are Lame's parameters

$$\begin{aligned} \epsilon_v &= \text{volume strain} \\ &= \epsilon_x + \epsilon_y + \epsilon_z \end{aligned}$$

Cylindrical Coordinates

For axial symmetry,

$$(\lambda+2G) \left(\frac{\partial^2 p_r}{\partial r^2} + \frac{1}{r} \frac{\partial p_r}{\partial r} - \frac{p_r}{r^2} \right) + G \frac{\partial^2 p_r}{\partial z^2} + (\lambda+G) \frac{\partial^2 p_z}{\partial r \partial z} = R \quad \dots (1.69a)$$

$$\begin{aligned} (\lambda+2G) \frac{\partial^2 p_z}{\partial z^2} + G \frac{\partial}{\partial r} \left(r \frac{\partial p_z}{\partial r} \right) + \frac{p_r}{r} \frac{\partial}{\partial r} \left(\frac{\partial p_r}{\partial z} \right) \\ + \frac{\lambda}{r} \frac{\partial}{\partial z} \left(\frac{\partial}{\partial r} (p_r r) \right) = Z \quad \dots (1.69b) \end{aligned}$$

where R, Z are the body forces in the r and z directions.

On the z axis ($r=0$) the relevant equation is

$$(\lambda+2G) \frac{\partial^2 p_z}{\partial z^2} + 2G \frac{\partial^2 p_z}{\partial r^2} + 2(\lambda+G) \frac{\partial^2 p_r}{\partial r \partial z} = Z \quad \dots (1.69c)$$

where K_1, K_2, K_3, K_4 are the appropriate influence factors for areas 1, 2, 3 and 4, for the appropriate geometry of each rectangle.

(c) Interior Point

(b) Exterior Point

FIG. 1.11

For an exterior point O_E (Fig. 1.11)

$$\sigma = p(K_1+2+3+4 - K_2+4 - K_3+4 + K_4) \quad \dots (1.71)$$

For computer calculations, the superposition principle can be stated as (see Fig. 1.11):

$$\sigma = J(W, X) - J(W-U, X) - J(W, X-V) + J(W-U, X-V) \quad \dots (1.72)$$

where $J(m, n) = \text{sign}(mn)\sigma(|m|, |n|)$

$$\text{sign}(mn) = \begin{cases} 1 & \text{when } mn > 0 \\ -1 & \text{when } mn < 0 \end{cases}$$

$$\sigma(|m|, |n|) = \text{stress beneath corner of a rectangle } m \times n.$$

Displacements are calculated similarly.

For horizontal and shear stresses, care must be taken to take account of the sign of X for each rectangle.

1.7.2 NEWMARK'S METHOD

This method was developed by Newmark (1935) and is a graphical method involving the use of an influence chart, examples of which are shown in Figs. 3.68-3.78. A drawing is made of the loaded area to a scale which is marked on the chart, and this drawing is so placed on the chart that the origin of the chart coincides with the point at or beneath which the stress or displacement is required.

The number of blocks covered by the loaded area is then counted and multiplied by an appropriate factor (shown on the chart) and the applied loading to give the required stress or displacement.

1.7 Convenient Methods of Considering Loaded Areas

1.7.1 SUPERPOSITION OF RECTANGLES

If the loaded area can be approximated by a rectangle, or by a series of rectangles, and appropriate influence factors for stress or displacement beneath the corner of a rectangle are available, the stress or displacement at any point may be determined by superposition of rectangles.

For the simple case of a single rectangle, the stress beneath an interior point O_I (see Fig. 1.11) may simply be calculated as

$$\sigma = p(K_1 + K_2 + K_3 + K_4) \quad \dots (1.70)$$

When the area is not uniformly loaded, the charts can still be used by considering the non-uniform loading to be made up of several sets of uniformly loaded areas.

In using the charts, parts of blocks may be estimated with sufficient accuracy for practical purposes. In general, the loaded area will be drawn on tracing paper and laid upon the chart.

Several "Newmark Charts" for stresses and displacements in a semi-infinite mass are given in Section 3.6. For a finite layer, Bury (1956) has prepared charts, but the use of these charts is more complicated as they must be used in conjunction with a table of influence values (see Section 5.4.1).

1.7.3 SECTOR METHOD

This method has been described by Poulos (1967a). For any particular problem, a set of curves relating the stress or displacement influence factor beneath the apex of a uniformly loaded sector to the sector radius may be obtained by integration of the appropriate point load influence factors over a sector. Such sets of curves are referred to as "sector curves", and typical examples are given in Sections 3.6.2 and 5.4.2.

FIG. 1.12 Division of loaded area into sectors.

In order to use the sector curves for calculation of the required influence factors for a loaded area of any shape, a scale diagram of the area is drawn, and a number of relatively small-angled sectors are drawn to cut the loaded area, each sector emanating from an apex which lies on the same vertical line as the point at which the influence factor is required. The point on the surface of the elastic solid through which this vertical line passes will be termed the "surface origin". In Fig. 1.12, typical sectors $O_E A_2 B_2$ and $O_I A_1 B_1$ are shown in plan for surface origins O_E outside and O_I inside the loaded area.

For invariant stresses such as the bulk stress θ , and for the stress σ_z and the displacement ρ_z , the influence of the typical sector $O_E A_2 B_2$ for the external surface origin O_E is

$$(I_{s_1} - I_{s_2}) \cdot \delta\theta$$

where I_{s_1} is the sector influence value at the required depth for a mean sector radius r_1 , and similarly for I_{s_2} .

The influence factor at O_E for the whole loaded area is

$$I = \sum (I_{s_1} - I_{s_2}) \cdot \delta\theta \quad \dots (1.73)$$

For the surface origin O_I within the loaded area, the influence factor for the whole loaded area is

$$I = \sum I_{s_1} \cdot \delta\theta \quad \dots (1.74)$$

When evaluating the influence factor for a stress or displacement which is in a direction other than the z direction, the summation of sector influence factors must be vectorial. To calculate the horizontal stress σ_x in the x direction at O_E , both the tangential and radial stress influence factors for each sector are required, the influence value for the whole loaded area being given by

$$I_{\sigma_x} = \sum \{ (\sigma_r I_{s_1} - \sigma_r I_{s_2}) \cdot \delta\theta \cdot \cos^2\theta + (\sigma_\theta I_{s_1} - \sigma_\theta I_{s_2}) \cdot \delta\theta \cdot \sin^2\theta \} \dots (1.75)$$

where I_{σ_x} is the influence factor for due to the loaded area,

$\sigma_r I_{s_1}, \sigma_r I_{s_2}$ are the sector influence factors for the radial stress, for sector radii of r_1 and r_2 respectively.

$\sigma_\theta I_{s_1}, \sigma_\theta I_{s_2}$ are the sector influence factors for the tangential stress, for sector radii of r_1, r_2 .

The influence factors for horizontal stress σ_y in the y direction may be obtained similarly,

$$I_{\sigma_y} = \sum \{ (\sigma_r I_{s_1} - \sigma_r I_{s_2}) \cdot \delta\theta \cdot \sin^2\theta + (\sigma_\theta I_{s_1} - \sigma_\theta I_{s_2}) \cdot \delta\theta \cdot \cos^2\theta \} \dots (1.76)$$

In the same manner, it may be shown that the influence factors for the three shear stresses in the Cartesian coordinate system are as follows:

$$I_{\tau_{yx}} = I_{\tau_{xy}} = \sum \{ (\sigma_r I_{s_1} - \sigma_r I_{s_2} - \sigma_\theta I_{s_1} + \sigma_\theta I_{s_2}) \cdot \delta\theta \cdot \sin\theta \cdot \cos\theta \} \dots (1.77a)$$

$$I_{\tau_{zx}} = I_{\tau_{xz}} = \sum (\tau_{rz} I_{s_1} - \tau_{rz} I_{s_2}) \cdot \cos \theta \cdot \delta \theta \quad \dots (1.77b)$$

$$I_{\tau_{zy}} = I_{\tau_{yz}} = \sum (\tau_{rz} I_{s_1} - \tau_{rz} I_{s_2}) \cdot \sin \theta \cdot \delta \theta \quad \dots (1.77c)$$

where $\tau_{rz} I_{s_1}$, $\tau_{rz} I_{s_2}$ are the sector influence factors for radial shear stress, for sector radii of r_1 , r_2 .

For the displacements ρ_x and ρ_y in the x and y directions for the surface origin O_E , the influence factors are

$$I_{\rho_x} = \sum (\rho_r I_{s_1} - \rho_r I_{s_2}) \cdot \delta \theta \cdot \cos \theta \quad \dots (1.78a)$$

$$I_{\rho_y} = \sum (\rho_r I_{s_1} - \rho_r I_{s_2}) \cdot \delta \theta \cdot \sin \theta \quad \dots (1.78b)$$

where I_{ρ_x} and I_{ρ_y} are influence factors for the displacements in the x and y directions due to the whole loaded area,

$\rho_r I_{s_1}$, $\rho_r I_{s_2}$ are the sector influence factors for radial displacement, for sector radii of r_1, r_2 .

Having found the influence factor I for the whole area, the stresses and displacements for O_E and O due to uniform loading are given in all cases by

$$\sigma = \frac{P}{2\pi} \cdot I \quad \dots (1.79)$$

$$\text{and, } \rho = \frac{PX}{2\pi E} \cdot I \quad \dots (1.80)$$

The accuracy of the influence factors calculated by the sector method increases with the number of sectors used, and the more irregular the shape of the loaded area, the greater is the desirable number of sectors. For the calculation of influence factors for stresses and displacements which are neither invariant nor in the z direction, the sector angle $\delta \theta$ must be small in order to preserve the accuracy of both the magnitude and direction of the calculated influence factor.

Stresses and Displacements Beneath the Centre of a Uniformly Loaded Circle

Beneath the centre of a uniformly loaded circle, the expressions for stresses and displacements reduce to very simple forms.

For σ_z , ρ_z and the invariant stresses,

$$I = 2\pi I_{sa} \quad \dots (1.81)$$

where I_{sa} is the sector influence factor for a sector radius equal to the radius of the circle.

For the horizontal stresses σ_x and σ_y ,

$$I_{\sigma_x} = I_{\sigma_y} = \pi (\sigma_r I_{sa} + \sigma_\theta I_{sa}) \quad \dots (1.82)$$

where $\sigma_r I_{sa}$, $\sigma_\theta I_{sa}$ are sector influence factors for σ_θ and σ_r for a sector radius equal to the radius of the circle.

The influence factors for all shear stresses and for the horizontal displacements ρ_x and ρ_y are zero in this case.

1.8 Superposition of Solutions for Various Loadings

Solutions are usually only available for relatively simple types of loading. If the loading pattern is complicated, superposition of solutions for simple loadings may frequently be employed. Examples of the decomposition of complicated loadings into simpler loads have been given by Giroud (1968) in terms of four simple loading types, uniform vertical load, linearly varying vertical load, uniform horizontal load and linearly varying horizontal load. Fig.1.13 shows the examples given by Giroud, the signs in each case referring to the signs of the four simple loading types.

The foregoing is exact for generalized linear loading. The approach can be extended approximately to completely general non-linear loading by division of this loading into a series of general linear loadings.

Simple loadings:

FIG.1.13 Decomposition of loadings (Giroud,1968).

1.9 Equations of Simple Bending Theory

1.9.1 HORIZONTAL BEAM

$$EI \frac{d^2\phi}{dx^2} = -M \quad \dots (1.83)$$

where EI = flexural rigidity

ϕ = deflection (positive downwards)

x = distance along beam

M = bending moment ("sagging" moments positive, "hogging" moments negative)

$$\text{Slope } \theta = \frac{dp}{dx} \quad \dots (1.84)$$

$$\text{Shear force } V = -\frac{dM}{dx} \quad \dots (1.85a)$$

$$= EI \frac{d^3\phi}{dx^3} \quad (\text{for constant } EI) \quad \dots (1.85b)$$

$$\text{Load per unit length } p = -\frac{d^2M}{dx^2} \quad \dots (1.86a)$$

$$= EI \frac{d^4\phi}{dx^4} \quad (\text{for constant } EI) \quad \dots (1.86b)$$

1.9.2 CIRCULAR PLATE

For axially-symmetrical loading,

$$\frac{d^4\phi}{dr^4} + \frac{2}{r} \frac{d^3\phi}{dr^3} - \frac{1}{r^2} \frac{d^2\phi}{dr^2} + \frac{1}{r^3} \frac{d\phi}{dr} = \frac{q}{D} \quad \dots (1.87)$$

where ϕ = deflection (positive downwards)

r = radial distance from centre
load intensity

q = load intensity

D = flexural rigidity of plate

$$= \frac{Et^3}{12(1-\nu^2)}$$

E = Young's modulus of plate

ν = Poisson's ratio of plate

t = plate thickness

The bending moments M_r and M_θ per unit length in the radial and tangential directions are given by

$$M_r = -D \left(\frac{d^2\phi}{dr^2} + \nu \frac{d\phi}{dr} \right) \quad \dots (1.88a)$$

$$\text{and } M_\theta = -D \left(\frac{d\phi}{dr} + \nu \frac{d^2\phi}{dr^2} \right) \quad \dots (1.88b)$$

1.9.3 RECTANGULAR PLATE

$$\frac{\partial^4\phi}{\partial x^4} + 2 \frac{\partial^4\phi}{\partial x^2 \partial y^2} + \frac{\partial^4\phi}{\partial y^4} = \frac{q}{D} \quad \dots (1.89a)$$

$$\text{i.e., } \nabla^4\phi = q/D \quad \dots (1.89b)$$

where q = intensity of load

D = flexural rigidity of plate
as before.

The moments per unit length, M_x and M_y , in the x and y directions are

$$M_x = -D \left(\frac{\partial^2\phi}{\partial x^2} + \nu \frac{\partial^2\phi}{\partial y^2} \right) \quad \dots (1.90a)$$

$$M_y = -D \left(\frac{\partial^2\phi}{\partial y^2} + \nu \frac{\partial^2\phi}{\partial x^2} \right) \quad \dots (1.90b)$$

Chapter 2

BASIC SOLUTIONS FOR CONCENTRATED LOADING

2.1 Point Loading

2.1.2 BOUSSINESQ PROBLEM

Point load acting on the surface of a semi-infinite mass (Fig. 2.2)

2.1.1 KELVIN PROBLEM

Point load acting within an infinite elastic mass (Fig. 2.1).

FIG. 2.1

FIG. 2.2

$$\sigma_z = \frac{P}{8\pi(1-\nu)} \left[\frac{3z^3}{R^5} + \frac{(1-2\nu)z}{R^3} \right] \quad \dots (2.1a)$$

$$\sigma_z = \frac{3Pa^3}{2\pi R^5} \quad \dots (2.2a)$$

$$\sigma_r = \frac{P}{8\pi(1-\nu)} \frac{z}{R^3} \left[\frac{3r^2}{R^2} - (1-2\nu) \right] \quad \dots (2.1b)$$

$$\sigma_r = -\frac{P}{2\pi R^2} \left[\frac{-3r^2 z}{R^3} + \frac{(1-2\nu)R}{R+z} \right] \quad \dots (2.2b)$$

$$\sigma_\theta = -\frac{P(1-2\nu)}{8\pi(1-\nu)} \frac{z}{R^3} \quad \dots (2.1c)$$

$$\sigma_\theta = -\frac{(1-2\nu)P}{2\pi R^2} \left[\frac{z}{R} - \frac{R}{R+z} \right] \quad \dots (2.2c)$$

$$\Theta = \frac{P}{8\pi(1-\nu)} \cdot \frac{2(1+\nu)z}{R^3} \quad \dots (2.1d)$$

$$\Theta = \frac{(1+\nu)Pz}{\pi R^3} \quad \dots (2.2d)$$

$$\tau_{rz} = \frac{P}{8\pi(1-\nu)} \frac{r}{R^4} \left[\frac{3z^2}{R^2} + (1-2\nu) \right] \quad \dots (2.1e)$$

$$\tau_{rz} = \frac{3Prz^2}{2\pi R^5} \quad \dots (2.2e)$$

$$\rho_z = \frac{P(1+\nu)}{8\pi(1-\nu)\pi R} \left[3 - 4\nu + \frac{z^2}{R^2} \right] \quad \dots (2.1f)$$

$$\rho_z = \frac{P(1+\nu)}{2\pi ER} \left[2(1-\nu) + \frac{z^2}{R^2} \right] \quad \dots (2.2f)$$

$$\rho_r = -\frac{P(1+\nu)}{8\pi(1-\nu)\pi R} \cdot \frac{rz}{R^3} \quad \dots (2.1g)$$

$$\rho_r = \frac{P(1+\nu)}{2\pi ER} \left[\frac{rz}{R^2} - \frac{(1-2\nu)r}{R+z} \right] \quad \dots (2.2g)$$

2.1.3 CERUTTI'S PROBLEM

Horizontal point load acting along the surface of a semi-infinite mass (Fig. 2.3).

FIG. 2.3

$$\sigma_z = \frac{3Pxz^2}{2\pi R^5} \quad \dots (2.3a)$$

$$\sigma_x = \frac{-Px}{2\pi R^3} \left[\frac{-3x^2}{R^2} + \frac{1-2v}{(R+z)^2} (R^2 - y^2 - \frac{2Ry^2}{R+z}) \right] \quad \dots (2.3b)$$

$$\sigma_y = \frac{-Py}{2\pi R^3} \left[\frac{-3y^2}{R^2} + \frac{1-2v}{(R+z)^2} (3R^2 - x^2 - \frac{2Rx^2}{R+z}) \right] \quad \dots (2.3c)$$

$$\theta = \frac{(1+v)Px}{\pi R^3} \quad \dots (2.3d)$$

$$\tau_{xy} = \frac{-Py}{2\pi R^3} \left[-\frac{3x^2}{R^2} + \frac{(1-2v)}{(R+z)^2} (-R^2 + x^2 + \frac{2Rx^2}{R+z}) \right] \quad \dots (2.3e)$$

$$\tau_{yz} = \frac{3Pxyz}{2\pi R^5} \quad \dots (2.3f)$$

$$\tau_{zx} = \frac{3Px^2z}{2\pi R^5} \quad \dots (2.3g)$$

$$p_z = \frac{P(1+v)}{2\pi ER} \left[\frac{xz}{R^2} + \frac{(1-2v)x}{R+z} \right] \quad \dots (2.3h)$$

$$p_x = \frac{P(1+v)}{2\pi ER} \left[1 + \frac{x^2}{R^2} + (1-2v) \left(\frac{R}{R+z} - \frac{x^2}{(R+z)^2} \right) \right] \quad \dots (2.3i)$$

$$p_y = \frac{P(1+v)}{2\pi ER} \left[\frac{xy}{R^2} - \frac{(1-2v)xy}{(R+z)^2} \right] \quad \dots (2.3j)$$

$$-\frac{3(3-4v)x^2(z-c)-6c(z+c)[(1-2v)z-2vc]}{R_2^5}$$

$$-\frac{30cx^2z(z+c)}{R_2^7} - \frac{4(1-v)(1-2v)}{R_2(R_2+z+c)} \times \\ \times \left(1 - \frac{x^2}{R_2(R_2+z+c)} - \frac{x^2}{R_2^2} \right) \quad \dots (2.4a)$$

FIG. 2.4

$$\sigma_y = \frac{-P}{8\pi(1-v)} \left[\frac{(1-2v)(z-c)}{R_1^3} - \frac{3y^2(z-c)}{R_1^5} \right]$$

$$+ \frac{(1-2v)[3(z-c)-4v(z+c)]}{R_2^3} \cdot$$

$$-\frac{3(3-4v)y^2(z-c)-6c(z+c)[(1-2v)z-2vc]}{R_2^5}$$

$$-\frac{30cy^2z(z+c)}{R_2^7} - \frac{4(1-v)(1-2v)}{R_2(R_2+z+c)} \times$$

$$\times \left(1 - \frac{y^2}{R_2(R_2+z+c)} - \frac{y^2}{R_2^2} \right) \quad \dots (2.4b)$$

$$\sigma_z = \frac{-P}{8\pi(1-v)} \left[-\frac{(1-2v)(z-c)}{R_1^3} + \frac{(1-2v)(z-c)}{R_2^3} \right]$$

$$-\frac{3(z-c)^3}{R_1^5} - \frac{3(3-4v)z(z+c)^2-3c(z+c)(5z-c)}{R_2^5}$$

$$-\frac{30cz(z+c)^3}{R_2^7} \quad \dots (2.4c)$$

2.1.4 MINDLIN'S PROBLEM NO.1

Vertical point load P acting beneath the surface of a semi-infinite mass. (Mindlin, 1936). (Fig. 2.4).

$$\sigma_x = \frac{-P}{8\pi(1-v)} \left[\frac{(1-2v)(z-c)}{R_1^3} - \frac{3x^2(z-c)}{R_1^5} \right]$$

$$+ \frac{(1-2v)[3(z-c)-4v(z+c)]}{R_2^3}$$

$$\tau_{yz} = \frac{-Pv}{8\pi(1-v)} \left[-\frac{(1-2v)}{R_1^3} + \frac{1-2v}{R_2^3} - \frac{3(z-c)^2}{R_1^5} - \frac{3(3-4v)z(z+c)-3c(3z+c)}{R_2^5} - \frac{30cz(z+c)^2}{R_2^7} \right] \quad \dots (2.4d)$$

$$\tau_{zx} = \frac{-Px}{8\pi(1-v)} \left[-\frac{1-2v}{R_1^3} + \frac{1-2v}{R_2^3} - \frac{3(z-c)^2}{R_1^5} - \frac{3(3-4v)z(z+c)-3c(3z+c)}{R_2^5} - \frac{30cz(z+c)^2}{R_2^7} \right] \quad \dots (2.4e)$$

$$\begin{aligned} \tau_{xy} &= \frac{-Pxy}{8\pi(1-v)} \left[-\frac{3(z-c)}{R_1^5} - \frac{3(3-4v)(z-c)}{R_2^5} \right. \\ &\quad \left. + \frac{4(1-v)(1-2v)}{R_2^2(R_2+z+c)} \left(\frac{1}{R_2+z+c} + \frac{1}{R_2} \right) \right. \\ &\quad \left. - \frac{30cz(z+c)}{R_2^7} \right] \quad \dots (2.4f) \end{aligned}$$

$$\begin{aligned} \sigma_r &= \frac{-P}{8\pi(1-v)} \left[\frac{(1-2v)(z-c)}{R_1^3} - \frac{(1-2v)(z+7c)}{R_2^3} \right. \\ &\quad \left. + \frac{4(1-v)(1-2v)}{R_2^2(R_2+z+c)} - \frac{3r^2(z-c)}{R_1^5} \right. \\ &\quad \left. + \frac{6c(1-2v)(z+c)^2 - 6c^2(z+c) - 3(3-4v)r^2(z-c)}{R_2^5} \right. \\ &\quad \left. - \frac{30cr^2z(z+c)}{R_2^7} \right] \quad \dots (2.4g) \end{aligned}$$

$$\begin{aligned} \sigma_\theta &= -\frac{P(1-2v)}{8\pi(1-v)} \left[\frac{z-c}{R_1^3} + \frac{(3-4v)(z+c)-6c}{R_2^3} \right. \\ &\quad \left. - \frac{4(1-v)}{R_2(R_2+z+c)} + \frac{6c(z+c)^2}{R_2^5} - \frac{6c^2(z+c)}{(1-2v)R_2^5} \right] \quad \dots (2.4h) \end{aligned}$$

$$\begin{aligned} \tau_{rz} &= \frac{-Pr}{8\pi(1-v)} \left[-\frac{1-2v}{R_1^3} + \frac{1-2v}{R_2^3} - \frac{3(z-c)^2}{R_1^5} \right. \\ &\quad \left. - \frac{3(3-4v)z(z+c)-3c(3z+c)}{R_2^5} - \frac{30cz(z+c)^2}{R_2^7} \right] \quad \dots (2.4i) \end{aligned}$$

$$\begin{aligned} \rho_r &= \frac{Pr}{16\pi G(1-v)} \left[\frac{z-c}{R_1^3} + \frac{(3-4v)(z-c)}{R_2^3} \right. \\ &\quad \left. - \frac{4(1-v)(1-2v)}{R_2^2(R_2+z+c)} + \frac{8cz(z+c)}{R_2^5} \right] \quad \dots (2.4j) \end{aligned}$$

$$\begin{aligned} \rho_z &= \frac{P}{16\pi G(1-v)} \left[\frac{3-4v}{R_1} + \frac{8(1-v)^2-(3-4v)}{R_2} \right. \\ &\quad \left. + \frac{(z-c)^2}{R_1^3} + \frac{(3-4v)(z+c)^2-2cz}{R_2^3} + \frac{6cz(z+c)^2}{R_2^5} \right] \quad \dots (2.4k) \end{aligned}$$

Influence factors for σ_z , and σ_x , and σ_θ on the axis have been tabulated by Geddes (1966).

2.1.5 MINDLIN'S PROBLEM NO.2.

Horizontal point load Q acting beneath the surface of a semi-infinite mass. (Mindlin, 1936). (Fig.2.4).

$$\begin{aligned} \sigma_x &= \frac{-Qx}{8\pi(1-v)} \left[-\frac{(1-2v)}{R_1^3} + \frac{(1-2v)(5-4v)}{R_2^3} - \frac{3x^2}{R_1^5} \right. \\ &\quad \left. - \frac{3(3-4v)x^2}{R_2^5} - \frac{4(1-v)(1-2v)}{R_2^2(R_2+z+c)^2} \times \right. \\ &\quad \left. \times \left(3 - \frac{x^2(3R_2+z+c)}{R_2^2(R_2+z+c)} \right) \right. \\ &\quad \left. + \frac{6c}{R_2^5} \left(3c - (3-2v)(z+c) + \frac{5x^2z}{R_2^2} \right) \right] \quad \dots (2.5a) \end{aligned}$$

$$\begin{aligned} \sigma_y &= \frac{-Qy}{8\pi(1-v)} \left[\frac{(1-2v)}{R_1^3} + \frac{(1-2v)(3-4v)}{R_2^3} - \frac{3y^2}{R_1^5} \right. \\ &\quad \left. - \frac{3(3-4v)y^2}{R_2^5} - \frac{4(1-v)(1-2v)}{R_2^2(R_2+z+c)^2} \times \right. \\ &\quad \left. \times \left(1 - \frac{y^2(3R_2+z+c)}{R_2^2(R_2+z+c)} \right) \right] \quad \text{(Continued)} \end{aligned}$$

$$+ \frac{6c}{R_2^5} \left(c - (1-2v)(z+c) + \frac{5v^2 z}{R_2^2} \right) \dots (2.5b)$$

$$\sigma_z = \frac{-Qx}{8\pi(1-v)} \left[\frac{(1-2v)}{R_1^3} - \frac{(1-2v)}{R_2^3} - \frac{3(z-c)^2}{R_1^5} \right]$$

$$- \frac{3(3-4v)(z+c)^2}{R_2^5}$$

$$+ \frac{6c}{R_2^5} \left(c + (1-2v)(z+c) + \frac{5z(z+c)^2}{R_2^2} \right) \dots (2.5c)$$

$$\tau_{yz} = \frac{-Qxy}{8\pi(1-v)} \left[-\frac{3(z-c)}{R_1^5} - \frac{3(3-4v)(z+c)}{R_2^5} \right.$$

$$\left. + \frac{6c}{R_2^5} \left(1 - 2v + \frac{5z(z+c)}{R_2^2} \right) \right] \dots (2.5d)$$

$$\tau_{zx} = \frac{-Q}{8\pi(1-v)} \left[-\frac{(1-2v)(z-c)}{R_1^3} + \frac{(1-2v)(z-c)}{R_2^3} \right.$$

$$- \frac{3x^2(z-c)}{R_1^5} - \frac{3(3-4v)x^2(z+c)}{R_2^5}$$

$$\left. - \frac{6c}{R_2^5} \left(z(z+c) - (1-2v)x^2 - \frac{5x^2z(z+c)}{R_2^2} \right) \right] \dots (2.5e)$$

$$\tau_{zy} = \frac{-Qy}{8\pi(1-v)} \left[-\frac{(1-2v)}{R_1^3} + \frac{(1-2v)}{R_2^3} - \frac{3x^2}{R_1^5} \right.$$

$$- \frac{3(3-4v)x^2}{R_2^5} - \frac{4(1-v)(1-2v)}{R_2(R_2+z+c)^2} \times$$

$$\times \left(1 - \frac{x^2(3R_2+z+c)}{R_2^2(R_2+z+c)} \right) - \frac{6cz}{R_2^5} \left(1 - \frac{5x^2}{R_2^2} \right) \dots (2.5f)$$

$$\rho_x = \frac{Q}{16\pi G(1-v)} \left[\frac{(3-4v)}{R_1} + \frac{1}{R_2} + \frac{x^2}{R_1^3} + \frac{(3-4v)x^2}{R_2^3} \right.$$

$$+ \frac{2cx}{R_2^3} \left(1 - \frac{3x^2}{R_2^2} \right) + \frac{4(1-v)(1-2v)}{R_2+z+c} \times$$

$$\left. \times \left(1 - \frac{x^2}{R_2(R_2+z+c)} \right) \right] \dots (2.5g)$$

$$\rho_y = \frac{Qxy}{16\pi G(1-v)} \left[\frac{1}{R_1^3} + \frac{(3-4v)}{R_2^3} - \frac{6cz}{R_2^5} \right.$$

$$\left. - \frac{4(1-v)(1-2v)}{R_2(R_2+z+c)^2} \right] \dots (2.5h)$$

$$\rho_z = \frac{Qx}{16\pi G(1-v)} \left[\frac{z-c}{R_1^3} + \frac{(3-4v)(z-c)}{R_2^3} \right.$$

$$\left. - \frac{6cz(z+c)}{R_2^5} + \frac{4(1-v)(1-2v)}{R_2(R_2+z+c)} \right] \dots (2.5i)$$

2.1.6 POINT LOAD ON FINITE LAYER

Vertical point load acting at the surface of a layer underlain by a rough rigid base (Fig. 2.5). This problem has been studied in detail by Burmister (1943, 1945).

FIG. 2.5

Numerical values for the stresses and displacements in this problem have been tabulated by Poulos (1967b), and are given in TABLES 2.1 to 2.7.

2.1.7 OTHER SOLUTIONS

(a) *Point Loads Inside an Infinite Two Layer System* - Solutions for stresses and displacements have been given by Plevako (1969) for both vertical and horizontal point loading.

(b) *Point Load Within an Elastic Layer* - A formal solution for stresses and displacements has been given by Shekter and Prikhodchenko (1964), but no numerical values are evaluated.

INFLUENCE FACTORS	I_{σ_x}	FOR VERTICAL STRESS σ_x
POINT LOAD	$I_{\sigma_x} = I_{\sigma_z} E/2m^2$	

TABLE 2.2
INFLUENCE FACTORS I_{σ_r} FOR RADIAL STRESS σ_r
POINT LOAD
 $\theta_r = I_{\sigma_r} P/2\pi h^2$

I _{σ_r} for Poisson's Ratio v = 0.0										I _{σ_r} for Poisson's Ratio v = 0.4														
r/h		1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1	r/h		1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1	
0.0	0	-0.795	-1.598	-2.273	-3.460	-5.968	-12.99	-50.61	-23.16	-0.311	-0.000	0.1	2.895	1.735	1.041	0.692	0.428	0.268	0.125	0.063	0.027	-0.121	-0.527	
0.1	0	-0.431	-0.718	-1.016	-1.350	-1.784	-2.308	-2.686	-3.11	-2.16	-0.311	0.2	2.895	1.735	1.041	0.692	0.428	0.268	0.125	0.063	0.027	0.000	0.000	
0.2	0	-0.201	-0.315	-0.473	-0.677	-0.779	-0.273	1.123	3.478	7.069	0.401	0.4	2.613	1.713	1.192	0.873	0.622	0.409	0.204	0.102	0.051	0.025	0.012	0.006
0.3	0	-0.167	-0.263	-0.375	-0.475	-0.517	-0.173	0.932	2.277	3.474	0.401	0.5	2.315	1.693	1.120	0.720	0.474	0.282	0.143	0.071	0.035	0.018	0.009	0.004
0.4	0	-0.108	-0.210	-0.306	-0.403	-0.464	-0.161	0.636	1.223	1.776	0.397	0.6	1.916	1.590	1.397	1.377	1.512	1.048	0.643	0.365	0.180	0.092	0.046	0.023
0.5	0	-0.062	-0.140	-0.249	-0.369	-0.440	-0.161	0.750	1.083	1.473	0.408	0.7	1.537	1.461	1.411	1.449	1.661	1.205	0.843	0.496	0.237	0.105	0.052	0.025
0.6	0	-0.025	-0.052	-0.128	-0.218	-0.310	-0.093	0.529	0.765	0.589	0.395	0.8	1.183	1.261	1.314	1.404	1.554	1.147	0.906	0.666	0.406	0.206	0.103	0.051
0.7	0	-0.015	-0.029	-0.091	-0.191	-0.291	-0.094	0.584	0.653	0.261	-0.201	0.9	1.056	1.056	1.056	1.056	1.056	1.056	1.056	1.056	1.056	1.056	1.056	1.056
0.8	0	-0.009	-0.019	-0.076	-0.176	-0.276	-0.084	0.431	0.510	0.241	-0.103	0.8	0.639	0.639	0.639	0.639	0.639	0.639	0.639	0.639	0.639	0.639	0.639	0.639
0.9	0	-0.004	-0.014	-0.050	-0.150	-0.250	-0.085	0.315	0.392	0.185	-0.048	0.7	0.451	0.451	0.451	0.451	0.451	0.451	0.451	0.451	0.451	0.451	0.451	0.451
1.0	0	-0.002	-0.012	-0.040	-0.120	-0.218	-0.070	0.261	0.309	0.093	-0.046	0.6	0.311	0.311	0.311	0.311	0.311	0.311	0.311	0.311	0.311	0.311	0.311	0.311
1.125	0	-0.015	-0.031	-0.113	-0.213	-0.310	-0.093	0.113	0.213	0.064	-0.046	0.5	0.208	0.208	0.208	0.208	0.208	0.208	0.208	0.208	0.208	0.208	0.208	0.208
1.15	0	-0.016	-0.034	-0.055	-0.135	-0.230	-0.095	0.056	0.135	0.036	-0.034	0.4	0.190	0.190	0.190	0.190	0.190	0.190	0.190	0.190	0.190	0.190	0.190	0.190
1.175	0	-0.019	-0.041	-0.081	-0.181	-0.281	-0.098	0.081	0.181	0.058	-0.035	0.3	0.175	0.175	0.175	0.175	0.175	0.175	0.175	0.175	0.175	0.175	0.175	0.175
1.2	0	-0.004	-0.003	-0.003	-0.013	-0.023	-0.008	0.003	0.013	0.003	-0.004	0.2	0.009	0.009	0.009	0.009	0.009	0.009	0.009	0.009	0.009	0.009	0.009	0.009
1.3	0	-0.003	-0.003	-0.003	-0.007	-0.016	-0.006	0.003	0.015	0.003	-0.005	0.1	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006
1.4	0	-0.001	-0.001	-0.001	-0.006	-0.011	-0.005	0.001	0.011	0.001	-0.003	0.0	0.004	0.004	0.004	0.004	0.004	0.004	0.004	0.004	0.004	0.004	0.004	0.004
1.5	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
1.6	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
1.7	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
1.8	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
1.9	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.0	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.1	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.2	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.3	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.4	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.5	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.6	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.7	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.8	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
2.9	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.0	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.1	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.2	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.3	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.4	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.5	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.6	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.7	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.8	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3.9	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
4.0	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
4.1	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
4.2	0	0.000	0.000	0.000																				

TABLE 2.3
INFLUENCE FACTORS I_{σ_θ} FOR TANGENTIAL STRESS σ_θ
POINT LOAD
 $\sigma_\theta = I_{\sigma_\theta} P / 2\pi h^2$

I_{σ_θ} for Poisson's Ratio $\nu = 0.0$										I_{σ_θ} for Poisson's Ratio $\nu = 0.4$													
r/h		I_{σ_θ}										r/h		I_{σ_θ} for Poisson's Ratio $\nu = 0.4$									
1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1	1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1				
0.0	0	-0.446	-0.795	-1.150	-1.598	-2.273	-3.469	-5.960	-12.99	-30.61	0.0	2.970	1.785	1.026	0.492	0.073	-0.318	-0.775	-1.487	-3.121	-10.91		
0.1	0	-0.431	-0.769	-1.104	-1.515	-2.161	-3.158	-5.022	-10.674	-24.276	0.1	2.886	1.742	1.006	0.467	0.062	-0.287	-0.707	-1.265	-2.082	-7.115		
0.2	0	-0.394	-0.697	-1.070	-1.393	-1.681	-2.160	-2.600	-4.092	-10.022	0.2	2.653	1.621	0.945	0.470	0.101	-0.216	-0.538	-0.807	-1.303	-6.059		
0.3	0	-0.361	-0.595	-0.910	-1.016	-1.200	-1.299	-1.064	-2.066	-3.869	0.3	2.315	1.440	0.855	0.440	0.123	-0.134	-0.348	-0.689	-1.039	0.052		
0.4	0	-0.281	-0.482	-0.733	-0.785	-0.691	-0.779	-0.555	-1.738	-3.738	0.4	1.916	1.227	0.745	0.397	0.134	-0.126	-0.319	-0.598	-1.020	-0.120		
0.5	0	-0.222	-0.373	-0.512	-0.547	-0.512	-0.486	-0.326	-0.662	-1.913	0.5	1.538	1.006	0.629	0.365	0.131	-0.033	-0.156	-0.234	-0.456	-0.226		
0.6	0	-0.169	-0.279	-0.339	-0.366	-0.319	-0.190	-0.681	-1.513	-3.513	0.6	1.183	0.796	0.418	0.207	0.076	-0.116	-0.189	-0.273	-0.436	-0.273		
0.7	0	-0.124	-0.201	-0.225	-0.223	-0.194	-0.114	-0.011	-0.221	-0.534	0.7	0.882	0.610	0.395	0.231	0.099	-0.164	-0.221	-0.324	-0.464	-0.263		
0.8	0	-0.089	-0.146	-0.158	-0.137	-0.073	-0.042	-0.025	-0.065	-0.190	0.8	0.560	0.456	0.293	0.179	0.072	-0.097	-0.142	-0.202	-0.259	-0.244		
0.9	0	-0.052	-0.096	-0.105	-0.080	-0.053	-0.025	-0.015	-0.065	-0.150	0.9	0.432	0.329	0.243	0.113	0.047	-0.069	-0.126	-0.180	-0.217	-0.217		
1.0	0	-0.042	-0.066	-0.064	-0.064	-0.063	-0.063	-0.024	-0.052	-0.150	1.0	0.311	0.232	0.160	0.096	0.038	-0.014	-0.061	-0.107	-0.156	-0.217		
1.15	0	-0.014	-0.018	-0.018	-0.013	-0.003	-0.003	-0.003	-0.003	-0.003	1.15	0.108	0.086	0.061	0.035	0.009	-0.017	-0.099	-0.170	-0.234	-0.312		
1.5	0	-0.002	-0.001	-0.001	-0.004	-0.014	-0.027	-0.046	-0.063	-0.099	1.5	0.010	0.024	0.046	0.024	0.008	-0.002	-0.006	-0.039	-0.054	-0.010		
1.75	0	0.001	0.004	0.008	0.014	0.021	0.029	0.038	0.046	0.052	1.75	0.006	0.015	0.026	0.012	0.002	-0.007	-0.018	-0.024	-0.031	-0.009		
2.0	0	0.002	0.005	0.011	0.015	0.021	0.026	0.032	0.036	0.041	2.0	0.002	0.003	0.012	0.003	0.001	-0.001	-0.003	-0.007	-0.009	-0.007		
2.5	0	0.001	0.003	0.004	0.005	0.007	0.009	0.008	0.009	0.009	2.5	0.005	0.003	0.006	0.006	0.006	0.006	0.006	0.006	0.007	0.007		
3.0	0	0.001	0.001	0.001	0.002	0.002	0.003	0.003	0.003	0.003	3.0	0.006	0.006	0.006	0.007	0.007	0.007	0.007	0.008	0.008	0.006		
3.5	0	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	3.5	0.006	0.006	0.006	0.005	0.005	0.005	0.005	0.006	0.006	0.006		
4.0	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	4.0	0.003	0.003	0.003	0.003	0.003	0.004	0.004	0.004	0.004	0.004		
6.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	6.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000		
8.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	8.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000		
10.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	10.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000		
I_{σ_θ} for Poisson's Ratio $\nu = 0.2$										I_{σ_θ} for Poisson's Ratio $\nu = 0.5$													
r/h		I_{σ_θ}										r/h		I_{σ_θ} for Poisson's Ratio $\nu = 0.5$									
1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1	1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	0.1				
0.0	1.059	0.467	-0.065	-0.452	-0.845	-1.347	-2.143	-3.125	-6.033	-10.71	0.0	6.655	2.981	1.902	1.184	0.612	0.274	-0.065	-0.397	-0.713	-1.101		
0.1	0.000	0.400	-0.057	-0.329	-0.797	-1.245	-1.900	-3.002	-4.342	-7.003	0.1	6.557	2.981	1.859	1.159	0.548	0.267	-0.069	-0.391	-0.729	-1.000		
0.2	0.979	0.318	-0.039	-0.368	-0.636	-1.096	-1.735	-2.317	-3.430	-5.703	0.2	6.459	2.690	1.736	1.136	0.504	0.235	-0.075	-0.385	-0.716	-1.000		
0.3	0.841	0.246	-0.016	-0.287	-0.516	-0.771	-1.041	-1.703	-2.197	-3.704	0.3	6.163	2.371	1.552	0.980	0.557	0.218	-0.080	-0.373	-0.688	-1.000		
0.4	0.722	0.202	-0.009	-0.207	-0.471	-0.740	-0.943	-1.466	-1.849	-3.469	0.4	5.795	2.029	1.350	0.869	0.482	0.193	-0.086	-0.353	-0.664	-0.992		
0.5	0.587	0.157	-0.025	-0.138	-0.247	-0.426	-0.610	-0.967	-1.217	-2.616	0.5	5.241	1.618	1.096	0.707	0.401	0.165	-0.090	-0.276	-0.596	-0.996		
0.6	0.460	0.111	-0.035	-0.086	-0.139	-0.231	-0.366	-0.606	-0.731	-1.263	0.6	4.710	1.259	0.811	0.568	0.321	0.108	-0.092	-0.194	-0.317	-0.700		
0.7	0.351	0.169	0.038	-0.010	-0.108	-0.210	-0.323	-0.521	-0.671	-1.171	0.7	4.191	0.946	0.648	0.460	0.287	0.104	-0.074	-0.143	-0.243	-0.638		
0.8	0.261	0.121	0.036	-0.022	-0.061	-0.064	-0.035	0.027	0.118	0.211	0.8	3.912	0.688	0.330	0.247	0.182	0.072	-0.082	-0.189	-0.303	-0.540		
0.9	0.199	0.099	0.032	-0.014	-0.039	-0.059	-0.018	0.023	0.079	0.144	0.9	3.623	0.483	0.316	0.238	0.165	0.075	0.005	0.005	0.005	0.006		
1.0	0.136	0.073	0.032	-0.007	-0.023	-0.016	-0.010	0.016	0.050	0.087	1.0	3.413	0.331	0.267	0.165	0.095	0.035	0.005	0.005	0.005	0.006		
1.25	0.093	0.030	0.013	-0.002	-0.008	-0.010	-0.006	0.002	0.011	0.018	1.25	3.026	0.193	0.053	0.019	0.017	0.007	0.006	0.006	0.006	0.006		
1.5	0.016	0.039	0.002	-0.003	-0.001	-0.006	-0.003	-0.002	-0.003	-0.005	1.5	2.623	0.073	0.017	0.008	0.003	0.002	-0.002	-0.054	-0.089	-0.089		
1.75	0	0.002	0.002	-0.002	-0.003	-0.004	-0.003	-0.003	-0.003	-0.003	1.75	-0.003	-0.001	-0.002	-0.002	-0.001	-0.001	-0.001	-0.014	-0.014	-0.013		
2.0	0	-0.001	-0.001	-0.003	-0.003	-0.004	-0.004	-0.004	-0.004	-0.004	2.0	-0.004	-0.003	-0.003	-0.003	-0.003	-0.003	-0.003	-0.012	-0.013	-0.013		
2.5	0	-0.002	-0.002	-0.001	-0.001	-0.001	-0.001	-0.001	-0.001	-0.001	2.5	-0.003	-0.003	-0.003	-0.003	-0.003	-0.003	-0.003	-0.007	-0.007	-0.007		
3.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	3.0	-0.009	-0.008	-0.008	-0.008	-0.008	-0.008	-0.008	-0.009	-0.009	-0.009		
3.5	0	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	3.5	0.008	0.008	0.008	0.008	0.008	0.008	0.008	0.009	0.009	0.009		
4.0	0	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	4.0	0.007	0.007	0.007	0.007	0.007	0.007	0.007	0.008	0.008	0.008		
6.0	0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	6.0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000		
8.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	8.0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	0.001	0.001	0.001		
10.0	0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	10.0	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	0.000	0.000	0.000		

TABLE 2.4
INFLUENCE FACTORS I_θ FOR BULK STRESS Θ
POINT LOAD
 $\Theta = I_\theta P/2\pi h^2$

TABLE 2.5
INFLUENCE FACTORS $I_{\tau_{rz}}$ FOR SHEAR STRESS τ_{rz}
POINT LOAD

TABLE 2.6
INFLUENCE VALUES FOR SURFACE DISPLACEMENTS
POINT LOAD
 $\rho = I_p P / 2\pi h E$

r/h	v	0	0.2	0.4	0.5	(Taylor, 1962)				
0.05	37.580	35.921	31.052	27.351	0.05	19.959	14.362	5.559	-0.041	
0.1	17.586	16.728	14.260	13.360	0.1	9.948	7.124	2.723	-0.078	
0.2	7.624	7.162	5.897	4.914	0.2	4.896	3.455	1.250	-0.156	
0.3	4.327	4.016	3.154	2.480	0.3	3.183	2.184	0.716	-0.225	
0.4	2.720	2.478	1.827	1.320	0.4	2.308	1.523	0.426	-0.288	
0.5	1.792	1.599	1.092	0.699	0.5	1.773	1.064	0.232	-0.326	
0.6	1.212	1.048	0.635	0.290	0.6	1.277	0.824	0.102	-0.376	
0.7	0.823	0.690	0.352	0.051	0.7	1.000	0.620	0.008	-0.405	
0.8	0.560	0.450	0.168	-0.079	0.8	0.789	0.465	-0.063	-0.420	
0.9	0.373	0.286	0.053	-0.160	0.9	0.627	0.349	-0.111	-0.421	
1.0	0.250	0.182	-0.011	-0.183	1.0	0.499	0.259	-0.141	-0.417	
1.25	0.080	0.031	-0.085	-0.194	1.25	0.292	0.150	-0.175	-0.380	
1.5	0.015	-0.002	-0.077	-0.156	1.5	0.167	0.048	-0.163	-0.315	
1.75	-0.007	-0.007	-0.048	-0.123	1.75	0.097	0.012	-0.134	-0.250	
2.0	-0.012	-0.011	-0.039	-0.083	2.0	0.060	0.002	-0.109	-0.195	
2.5	-0.004	-0.017	-0.025	-0.036	2.5	0.027	0.003	-0.070	-0.118	
3.0	-0.003	0.001	-0.008	-0.025	3.0	0.010	-0.002	-0.038	-0.072	
3.5	-0.003	0.000	-0.004	-0.018	3.5	0.003	-0.008	-0.022	-0.046	
4.0	-0.001	0.000	-0.003	-0.012	4.0	0.002	-0.000	-0.014	-0.029	
6.0	-0.000	-0.000	-0.001	-0.002	6.0	0.000	-0.000	-0.002	-0.002	
8.0	-0.000	-0.000	-0.000	-0.000	8.0	0.000	-0.000	-0.000	-0.001	
10.0	-0.000	-0.000	-0.000	-0.000	10.0	0.000	-0.000	-0.000	-0.000	

TABLE 2.7
INFLUENCE VALUES FOR SURFACE DISPLACEMENTS
POINT LOAD
 $\rho = I_p P / 2\pi h E$

r/h	v	0	0.2	0.4	0.5	(Taylor, 1962)				
0.05	37.580	35.921	31.052	27.351	0.05	19.959	14.362	5.559	-0.041	
0.1	17.586	16.728	14.260	13.360	0.1	9.948	7.124	2.723	-0.078	
0.2	7.624	7.162	5.897	4.914	0.2	4.896	3.455	1.250	-0.156	
0.3	4.327	4.016	3.154	2.480	0.3	3.183	2.184	0.716	-0.225	
0.4	2.720	2.478	1.827	1.320	0.4	2.308	1.523	0.426	-0.288	
0.5	1.792	1.599	1.092	0.699	0.5	1.773	1.064	0.232	-0.326	
0.6	1.212	1.048	0.635	0.290	0.6	1.277	0.824	0.102	-0.376	
0.7	0.823	0.690	0.352	0.051	0.7	1.000	0.620	0.008	-0.405	
0.8	0.560	0.450	0.168	-0.079	0.8	0.789	0.465	-0.063	-0.420	
0.9	0.373	0.286	0.053	-0.160	0.9	0.627	0.349	-0.111	-0.421	
1.0	0.250	0.182	-0.011	-0.183	1.0	0.499	0.259	-0.141	-0.417	
1.25	0.080	0.031	-0.085	-0.194	1.25	0.292	0.150	-0.175	-0.380	
1.5	0.015	-0.002	-0.077	-0.156	1.5	0.167	0.048	-0.163	-0.315	
1.75	-0.007	-0.007	-0.048	-0.123	1.75	0.097	0.012	-0.134	-0.250	
2.0	-0.012	-0.011	-0.039	-0.083	2.0	0.060	0.002	-0.109	-0.195	
2.5	-0.004	-0.017	-0.025	-0.036	2.5	0.027	0.003	-0.070	-0.118	
3.0	-0.003	0.001	-0.008	-0.025	3.0	0.010	-0.002	-0.038	-0.072	
3.5	-0.003	0.000	-0.004	-0.018	3.5	0.003	-0.008	-0.022	-0.046	
4.0	-0.001	0.000	-0.003	-0.012	4.0	0.002	-0.000	-0.014	-0.029	
6.0	-0.000	-0.000	-0.001	-0.002	6.0	0.000	-0.000	-0.002	-0.002	
8.0	-0.000	-0.000	-0.000	-0.000	8.0	0.000	-0.000	-0.000	-0.001	
10.0	-0.000	-0.000	-0.000	-0.000	10.0	0.000	-0.000	-0.000	-0.000	

2.2 Line Loading

$$\sigma_x = \frac{2p}{\pi} \frac{z^2 z}{R^4} \quad \dots (2.7a)$$

$$\sigma_z = \frac{2p}{\pi} \frac{z^3}{R^4} \quad \dots (2.7b)$$

$$\sigma_y = \frac{2pv}{\pi} \frac{z}{R^2} \quad \dots (2.7c)$$

$$\tau_{xz} = \frac{2p}{\pi} \frac{xz^2}{R^4} \quad \dots (2.7d)$$

In sub-sections 2.2.1 to 2.2.7, only solutions for stress are presented. Displacements due to line loading on or in a semi-infinite mass are only meaningful if evaluated as the displacement of one point relative to another point, both points being located neither at the origin of loading nor at infinity.

2.2.1 INFINITE LINE LOAD ACTING WITHIN AN INFINITE SOLID (Integrated Kelvin problem). (Fig. 2.6).

FIG. 2.6

$$\sigma_z = \frac{p}{2\pi(1-\nu)} \frac{z}{R^2} \left[\frac{(3-2\nu)}{2} - \frac{x^2}{R^2} \right] \quad \dots (2.6a)$$

$$\sigma_x = \frac{p}{2\pi(1-\nu)} \frac{z}{R^2} \left[-\frac{(1-2\nu)}{2} + \frac{x^2}{R^2} \right] \quad \dots (2.6b)$$

$$\sigma_y = \frac{p}{2\pi} \frac{\nu}{(1-\nu)} \frac{z}{R^2} \quad \dots (2.6c)$$

$$\tau_{xz} = \frac{p}{2\pi(1-\nu)} \frac{x}{R^2} \left[\frac{(1-2\nu)}{2} + \frac{z^2}{R^2} \right] \quad \dots (2.6d)$$

2.2.2 INFINITE VERTICAL LINE LOAD ON THE SURFACE OF A SEMI-INFINITE MASS (Integrated Boussinesq problem) (Fig. 2.7).

FIG. 2.7

Loci of constant σ_1 , σ_2 and τ_{max} are circles tangent to x-axis at 0.

Trajectories of σ_1 are radial lines through 0.

Trajectories of σ_2 are a family of semi-circles, centres at 0.

Trajectories of τ_{max} are two orthogonal families of equi-angular spirals intersecting the radial lines at $\pm 45^\circ$.

For the case of a vertical line load of finite length, influence values for σ_z are tabulated by Lysmer and Duncan (1969).

2.2.3 HORIZONTAL LINE LOAD ACTING ON SURFACE OF SEMI-INFINITE MASS (Integrated Cerruti Problem) (Fig. 2.8).

FIG. 2.8

$$\sigma_z = \frac{2qxz^2}{\pi R^4} \quad \dots (2.9a)$$

$$\sigma_x = \frac{2qx^3}{\pi R^4} \quad \dots (2.9b)$$

$$\sigma_y = \frac{2qxy^2}{\pi R^4} \quad \dots (2.9c)$$

$$\tau_{xz} = \frac{2qxz^2}{\pi R^4} \quad \dots (2.9d)$$

2.2.4 MELAN'S PROBLEM I

Vertical line loading $p/\text{unit length}$ beneath the surface of a semi-infinite mass (Fig. 2.9).

FIG. 2.9

$$\begin{aligned} \sigma_z &= \frac{p}{\pi} \left[\frac{m+1}{2m} \left\{ \frac{(z-d)^3}{r_1^4} + \frac{(z+d)}{r_2^4} \left[(z+d)^2 + 2dz \right] \right. \right. \\ &\quad \left. \left. - \frac{8dz(d+z)x^2}{r_2^6} \right\} + \frac{m-1}{4m} \left(\frac{z-d}{r_1^2} + \frac{3z+d}{r_2^2} - \frac{4zx^2}{r_2^4} \right) \right] \end{aligned} \quad \dots (2.10a)$$

$$\begin{aligned} \sigma_x &= \frac{p}{\pi} \left[\frac{m+1}{2m} \left(\frac{(z-d)x^2}{r_1^4} + \frac{(z+d)(x^2+2d^2)}{r_2^4} - \frac{2dx^2}{r_2^4} \right) \right. \\ &\quad \left. + \frac{8dz(d+z)x^2}{r_2^6} \right\} + \frac{m-1}{4m} \left(\frac{z-d}{r_1^2} + \frac{z+3d}{r_2^2} + \frac{4zx^2}{r_2^4} \right) \end{aligned} \quad \dots (2.10b)$$

$$\begin{aligned} \tau_{xz} &= \frac{px}{\pi} \left[\frac{m+1}{2m} \left\{ \frac{(z-d)^2}{r_1^4} + \frac{z^2-8dz-d^2}{r_2^4} \right. \right. \\ &\quad \left. \left. + \frac{8dz(d+z)^2}{r_2^6} \right\} + \frac{m-1}{4m} \left(\frac{1}{r_1^2} - \frac{1}{r_2^2} + \frac{4z(d+z)}{r_2^4} \right) \right] \end{aligned} \quad \dots (2.10c)$$

where $m = \frac{1-v}{v}$.

2.2.5 MELAN'S PROBLEM II

Horizontal line load $q/\text{unit length}$ acting beneath the surface of a semi-infinite mass (Fig. 2.9).

$$\begin{aligned} \sigma_z &= \frac{qx}{\pi} \left[\frac{m+1}{2m} \left\{ \frac{(z-d)^2}{r_1^4} - \frac{d^2-z^2+6dz}{r_2^4} + \frac{8daz^2}{r_2^6} \right\} \right. \\ &\quad \left. - \frac{m-1}{4m} \left(\frac{1}{r_1^2} - \frac{1}{r_2^2} - \frac{4z(d+z)}{r_2^4} \right) \right] \end{aligned} \quad \dots (2.11a)$$

$$\begin{aligned} \sigma_x &= \frac{qx}{\pi} \left[\frac{m+1}{2m} \left\{ \frac{x^2}{r_1^4} + \frac{x^2-4dz-2d^2}{r_2^4} + \frac{8dz(d+z)^2}{r_2^6} \right\} \right. \\ &\quad \left. + \frac{m-1}{4m} \left(\frac{1}{r_1^2} + \frac{3}{r_2^2} - \frac{4z(d+z)}{r_2^4} \right) \right] \end{aligned} \quad \dots (2.11b)$$

$$\begin{aligned} \tau_{xz} &= \frac{q}{\pi} \left[\frac{m+1}{2m} \left\{ \frac{(z-d)x^2}{r_1^4} + \frac{(2dz+x^2)(d+z)}{r_2^4} \right. \right. \\ &\quad \left. \left. - \frac{8dz(d+z)x^2}{r_2^6} \right\} + \frac{m-1}{4m} \left(\frac{z-d}{r_1^2} + \frac{3z+d}{r_2^2} - \frac{4z(d+z)^2}{r_2^4} \right) \right] \end{aligned} \quad \dots (2.11c)$$

2.2.6 VERTICAL LINE LOADING ON QUARTER-SPACE (Figure 2.10).

FIG. 2.10

Solutions for the stresses within the quarter-space have been given by Shepherd (1935). Hetenyi (1960) has obtained solutions for the stresses on the boundaries due to both a vertical and a horizontal line load.

Values of stresses obtained by Shepherd are given in Table 2.8. Polar coordinates are used as the problem originally considered was that of an infinite sector.

2.2.7 LINE LOADING AT THE APEX OF AN INFINITE WEDGE (Fig. 2.11)

TABLE 2.8
STRESSES IN A QUARTER-SPACE
(After Shepherd, 1935)

	Stress	r/a	0.358	0.504	0.710	1.0	1.409	1.985	2.796
		θ°							
	0	0	0	0	∞	0	0	0	0
	15	0.02	0.29	2.63	14.83	1.30	0.09	-0.06	
	30	0.13	1.12	4.46	6.59	2.30	0.27	0.01	
	45	0.29	1.36	3.03	3.36	1.52	0.34	0.04	
	60	0.19	0.84	1.56	1.53	0.80	0.21	0.01	
	75	0.10	0.23	0.41	0.36	0.22	0.05	-0.06	
	90	0	0	0	0	0	0	0	
$\frac{2\pi a}{P}$	σ_θ								
	0	-0.88	-1.26	-1.61	∞	-1.96	-1.90	-1.70	
	15	0.04	0.75	1.37	-1.06	3.03	0.63	-0.31	
	30	0.22	0.31	-0.42	-0.32	1.93	1.46	0.69	
	45	0.04	0.03	-0.24	0.48	1.74	1.85	1.25	
	60	0.02	0.09	0.46	1.16	2.09	2.18	1.89	
	75	-0.16	0.35	0.45	1.56	2.55	2.79	2.47	
	90	-0.64	-0.48	0.23	1.45	2.60	3.13	2.99	
$\frac{2\pi a}{P}$	$\tau_{r\theta}$								
	0	0	0	0	0	0	0	0	
	15	-0.09	0.26	2.33	-2.49	-2.95	-0.77	-0.35	
	30	0.05	0.48	0.70	-2.88	-3.31	-1.45	-0.69	
	45	0.02	0.01	-0.90	-2.46	-2.74	-1.59	-0.84	
	60	0.01	-0.38	-1.20	-1.80	-2.01	-1.35	-0.75	
	75	-0.01	-0.28	-0.79	-1.19	-1.15	-0.81	-0.43	
	90	0	0	0	0	0	0	0	

FIG. 2.11

Michell (1900) gives the following solutions:

$$\sigma_r = \frac{2p}{r} \left[\frac{\cos\beta \cos\theta}{2a + \sin 2a} + \frac{\sin\beta \sin\theta}{2a - \sin 2a} \right] \quad \dots (2.12a)$$

$$\sigma_\theta = 0 \quad \dots (2.12b)$$

$$\tau_{r\theta} = 0 \quad \dots (2.12c)$$

2.2.8 VERTICAL LINE LOAD ON FINITE LAYER (Fig. 2.12)

Values of stresses and displacements are given in TABLES 2.9 to 2.13 (Poulos, 1966).

FIG. 2.12

TABLE 2.9
 INFLUENCE VALUES I_{σ_z} FOR VERTICAL STRESS σ_z
 LINE LOAD
 $\sigma_z = \frac{P}{\pi h} I_{\sigma_z}$

$v=0$	$v=0.2$
$v=0.4$	$v=0.5$

z/h	1.0	0.9	0.8	0.7	0.6	0.4	0.2							
0	2.634 2.539	2.566 2.580	2.787 2.787	2.759 2.865	2.980 3.025	2.975 3.113	3.249 3.312	3.256 3.391	3.641 3.704	3.653 3.772	5.157 5.201	5.127 5.234	9.891 9.905	9.899 9.911
0.1	2.573 2.471	2.503 2.508	2.713 2.702	2.682 2.774	2.885 2.920	2.877 3.001	3.118 3.171	3.122 3.243	3.443 3.498	3.452 3.562	4.516 4.585	4.505 4.586	5.946 5.957	5.952 5.960
0.2	2.400 2.291	2.331 2.312	2.505 2.477	2.471 2.528	2.627 2.642	2.614 2.703	2.774 2.810	2.773 2.867	2.948 2.990	2.954 3.040	3.251 3.283	3.217 3.305	2.341 2.351	2.347 2.343
0.3	2.144 2.021	2.075 2.023	2.203 2.145	2.162 2.170	2.261 2.245	2.240 2.279	2.311 2.318	2.302 2.349	2.335 2.352	2.333 2.383	2.099 2.117	2.081 2.128	0.918 0.923	0.922 0.907
0.4	1.840 1.711	1.774 1.689	1.855 1.773	1.810 1.766	1.857 1.810	1.828 1.815	1.830 1.808	1.812 1.815	1.751 1.744	1.741 1.755	1.301 1.307	1.257 1.307	0.407 0.409	0.409 0.389
0.5	1.525 1.389	1.462 1.350	1.504 1.397	1.455 1.365	1.465 1.387	1.429 1.365	1.391 1.338	1.365 1.320	1.265 1.231	1.247 1.223	0.803 0.792	0.774 0.786	0.205 0.201	0.204 0.187
0.6	1.223 1.092	1.168 1.039	1.179 1.061	1.130 1.008	1.117 1.021	1.077 0.978	1.024 0.951	0.993 0.916	0.889 0.837	0.867 0.814	0.497 0.476	0.443 0.466	0.110 0.105	0.107 0.099
0.7	0.954 0.830	0.906 0.771	0.898 0.774	0.850 0.711	0.827 0.718	0.785 0.661	0.733 0.644	0.698 0.594	0.611 0.543	0.584 0.509	0.308 0.276	0.270 0.264	0.062 0.053	0.056 0.058
0.8	0.721 0.615	0.683 0.553	0.661 0.547	0.619 0.478	0.592 0.485	0.553 0.421	0.508 0.416	0.473 0.360	0.408 0.335	0.379 0.294	0.185 0.150	0.124 0.137	0.032 0.023	0.024 0.035
0.9	0.536 0.447	0.507 0.390	0.479 0.375	0.443 0.309	0.417 0.314	0.380 0.251	0.345 0.254	0.311 0.195	0.267 0.192	0.237 0.149	0.108 0.070	0.066 0.057	0.015 0.005	0.006 0.020
1.0	0.357 0.294	0.338 0.241	0.306 0.224	0.279 0.162	0.254 0.167	0.224 0.106	0.199 0.117	0.169 0.062	0.144 0.075	0.116 0.032	0.045 0.010	-0.020 -0.005	-0.000 -0.007	-0.011 0.005
1.25	0.121 0.111	0.123 0.079	0.091 0.059	0.082 0.020	0.062 0.020	0.047 -0.023	0.035 -0.010	0.018 -0.055	0.013 -0.028	-0.005 -0.064	-0.005 -0.037	-0.016 -0.057	-0.014 -0.015	-0.024 -0.021
1.5	0.010 0.043	0.027 0.026	-0.005 0.011	0.003 -0.013	-0.018 -0.014	-0.016 -0.042	-0.028 -0.031	-0.031 -0.064	-0.033 -0.040	-0.040 -0.070	-0.035 -0.035	-0.097 -0.061	-0.019 -0.011	-0.026 -0.034
1.75	-0.030 0.024	-0.006 0.018	-0.036 0.005	-0.019 -0.006	-0.040 -0.010	-0.029 -0.027	-0.042 -0.021	-0.036 -0.046	-0.039 -0.026	-0.038 -0.049	-0.032 -0.021	-0.064 -0.047	-0.017 -0.005	-0.019 -0.034
2.0	-0.042 0.025	-0.014 0.024	-0.042 0.015	-0.019 0.010	-0.041 0.006	-0.022 -0.003	-0.039 -0.001	-0.026 -0.014	-0.035 -0.005	-0.026 -0.020	-0.025 -0.005	-0.131 -0.026	-0.013 0.002	-0.011 -0.025
2.5	-0.025 0.027	-0.003 0.034	-0.022 0.022	-0.004 0.027	-0.019 0.018	-0.004 0.020	-0.016 0.014	-0.004 0.001	-0.013 0.011	-0.004 0.009	-0.006 0.007	-0.042 -0.000	0.000 0.006	0.002 -0.006
3.0	-0.010 0.022	0.004 0.032	-0.007 0.019	0.004 0.028	-0.005 0.017	0.004 0.023	-0.003 0.014	0.004 0.015	-0.000 0.012	0.004 0.015	0.003 0.008	0.005 0.008	0.006 0.005	0.006 0.003
4.0	0.006 0.008	0.005 0.019	0.006 0.006	0.005 0.017	0.007 0.005	0.004 0.015	0.007 0.004	0.005 0.013	0.005 0.003	0.008 0.011	0.009 0.001	0.005 0.008	0.004 0.000	0.009 0.007
6.0	0.005 0.000	0.000 0.006	0.005 -0.000	0.000 0.005	0.005 -0.000	0.000 0.004	0.005 -0.001	0.000 0.004	0.005 -0.001	0.000 0.004	0.005 -0.001	0.000 0.003	0.005 -0.001	0.000 0.002
8.0	0.002 -0.001	-0.000 0.001	0.002 -0.001	-0.000 0.000	0.002 -0.001	-0.001 0.000	0.002 -0.001	-0.001 0.000	0.002 -0.001	-0.001 0.000	0.002 -0.001	-0.001 0.000	0.002 -0.001	-0.001 0.001

TABLE 2.10
INFLUENCE VALUES I_θ FOR BULK STRESS θ

LINE LOAD

$$\theta = \frac{P}{\pi h} I_\theta$$

$v=0$	$v=0.2$
$v=0.4$	$v=0.5$

z/h	1.0		0.9		0.8		0.7		0.6		0.4		0.2	
x/h	1.0	0.9	1.0	0.9	1.0	0.9	1.0	0.9	1.0	0.9	1.0	0.9	1.0	0.9
0	2.634 5.923	3.789 7.739	2.546 5.419	3.567 6.933	2.569 5.145	3.508 6.433	2.706 5.120	3.611 6.217	2.986 5.322	3.902 6.295	4.292 6.846	5.419 7.709	8.885 13.02	10.92 14.12
0.1	2.573 5.766	3.707 7.524	2.492 5.294	3.499 6.761	2.512 5.012	3.441 6.291	2.637 4.997	3.530 6.075	2.887 5.162	3.786 6.121	3.975 6.390	5.042 7.217	6.647 9.880	8.230 10.76
0.2	2.400 5.346	3.436 6.936	2.338 4.960	3.267 6.318	2.352 4.726	3.214 5.903	2.444 4.673	3.272 5.683	2.620 4.755	3.445 5.651	3.253 5.371	4.165 6.116	3.759 5.848	4.764 6.432
0.3	2.144 4.716	3.063 6.068	2.107 4.447	2.947 5.632	2.115 4.216	2.900 5.315	2.166 4.188	2.920 5.106	2.256 4.176	2.997 4.997	2.458 4.226	3.206 4.875	1.961 3.326	2.605 3.737
0.4	1.840 3.992	2.559 5.068	1.829 3.847	2.538 4.840	1.832 3.718	2.504 4.620	1.847 3.635	2.492 4.434	1.862 3.553	2.490 4.272	1.770 3.239	2.363 3.803	0.970 1.952	1.413 2.275
0.5	1.525 3.240	2.142 4.050	1.536 3.206	2.129 3.992	1.556 3.112	2.107 3.882	1.524 3.057	2.075 3.739	1.489 2.937	2.021 3.565	1.239 2.452	1.716 2.947	0.423 1.183	0.754 1.476
0.6	1.223 2.548	1.685 3.117	1.249 2.599	1.709 3.203	1.249 2.568	1.701 3.175	1.221 2.517	1.662 3.079	1.157 2.390	1.583 2.919	0.844 1.868	1.220 2.308	0.107 0.754	0.370 1.045
0.7	0.954 1.937	1.302 2.314	0.989 2.045	1.349 2.484	0.989 2.037	1.352 2.533	0.955 2.026	1.313 2.486	0.879 1.910	1.228 2.362	0.559 1.423	0.867 1.820	-0.070 0.499	0.153 0.808
0.8	0.721 1.436	0.949 1.661	0.759 1.575	1.008 1.890	0.760 1.612	1.019 1.979	0.724 1.608	0.987 1.973	0.647 1.514	0.909 1.887	0.350 1.100	0.590 1.462	-0.175 0.360	0.020 0.679
0.9	0.537 1.044	0.696 1.171	0.574 1.195	0.756 1.409	0.575 1.230	0.773 1.533	0.541 1.263	0.747 1.560	0.470 1.194	0.679 1.514	0.207 0.858	0.409 1.191	-0.224 0.279	-0.044 0.610
1.0	0.357 0.686	0.394 0.724	0.390 0.837	0.451 0.972	0.392 0.901	0.472 1.105	0.362 0.936	0.457 1.160	0.500 0.895	0.409 1.150	0.080 0.651	0.213 0.956	-0.258 0.234	-0.098 0.565
1.25	0.121 0.258	0.079 0.238	0.142 0.373	0.112 0.417	0.142 0.411	0.128 0.547	0.122 0.484	0.127 0.619	0.082 0.483	0.109 0.666	-0.052 0.389	0.029 0.634	-0.242 0.212	-0.090 0.514
1.5	0.010 0.101	-0.014 0.079	0.020 0.176	0.002 0.229	0.018 0.214	0.011 0.299	0.004 0.268	0.013 0.353	-0.020 0.285	0.009 0.405	-0.097 0.272	-0.017 0.475	-0.200 0.222	-0.056 0.465
1.75	-0.030 0.056	-0.021 0.055	-0.027 0.102	-0.015 0.141	-0.030 0.142	-0.011 0.200	-0.039 0.170	-0.009 0.252	-0.053 0.191	-0.009 0.299	-0.095 0.211	-0.014 0.376	-0.148 0.217	-0.020 0.419
2.0	-0.042 0.058	-0.022 0.072	-0.043 0.084	-0.018 0.118	-0.047 0.110	-0.015 0.163	-0.052 0.130	-0.013 0.205	-0.060 0.149	-0.012 0.243	-0.081 0.179	-0.013 0.311	-0.105 0.206	-0.013 0.368
2.5	-0.025 0.062	-0.005 0.102	-0.027 0.073	-0.004 0.124	-0.030 0.086	-0.003 0.147	-0.033 0.097	-0.001 0.170	-0.036 0.108	-0.000 0.193	-0.041 0.131	0.002 0.238	-0.045 0.152	0.005 0.281
3.0	-0.010 0.052	0.005 0.097	-0.012 0.058	0.005 0.111	-0.013 0.064	0.005 0.125	-0.015 0.073	0.006 0.139	-0.016 0.079	0.007 0.154	-0.017 0.093	0.009 0.182	-0.019 0.105	0.013 0.208
4.0	0.006 0.018	0.007 0.058	0.005 0.021	0.007 0.064	0.005 0.026	0.007 0.070	0.004 0.027	0.007 0.075	0.004 0.029	0.007 0.081	0.004 0.034	0.007 0.091	-0.000 0.037	0.008 0.101
6.0	0.005 0.000	0.001 0.017	0.005 0.001	0.001 0.018	0.005 0.001	0.001 0.020	0.005 0.002	0.001 0.021	0.005 0.003	0.001 0.022	0.005 0.004	0.001 0.025	0.003 0.004	0.000 0.027
8.0	0.002 -0.002	-0.001 0.002	0.002 -0.002	-0.001 0.002	0.002 -0.002	-0.001 0.003	0.002 -0.001	-0.001 0.003	0.002 -0.001	-0.001 0.003	0.002 -0.001	-0.001 0.004	0.002 -0.001	-0.001 0.004

TABLE 2.11
INFLUENCE VALUES $I_{\tau_{xz}}$ FOR HORIZONTAL SHEAR STRESS τ_{xz}
LINE LOAD

$$\tau_{xz} = \frac{P}{\pi h} I_{\tau_{xz}}$$

$v=0$	$v=0.2$
$v=0.4$	$v=0.5$

z/h	1.0		0.9		0.8		0.7		0.6		0.4		0.2	
x/h	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0.1	0.143	0.195	0.164	0.193	0.219	0.234	0.309	0.315	0.447	0.448	1.031	1.026	2.914	2.906
	0.266	0.330	0.223	0.250	0.242	0.248	0.310	0.307	0.436	0.427	1.008	0.999	2.888	2.888
0.2	0.265	0.364	0.300	0.357	0.391	0.422	0.536	0.550	0.744	0.747	1.441	1.432	2.230	2.215
	0.496	0.617	0.416	0.468	0.439	0.453	0.542	0.537	0.725	0.710	1.396	1.380	2.181	2.178
0.3	0.348	0.485	0.388	0.470	0.490	0.536	0.643	0.665	0.843	0.849	1.322	1.309	1.224	1.203
	0.666	0.830	0.554	0.630	0.563	0.588	0.657	0.655	0.820	0.803	1.260	1.238	1.155	1.147
0.4	0.391	0.554	0.427	0.529	0.517	0.578	0.645	0.676	0.792	0.802	1.008	0.994	0.638	0.612
	0.766	0.960	0.635	0.732	0.616	0.655	0.671	0.677	0.771	0.757	0.936	0.911	0.553	0.541
0.5	0.391	0.572	0.421	0.539	0.489	0.561	0.576	0.615	0.660	0.676	0.694	0.680	0.325	0.295
	0.799	1.007	0.660	0.775	0.610	0.666	0.617	0.634	0.646	0.640	0.617	0.594	0.227	0.215
0.6	0.367	0.552	0.385	0.514	0.427	0.510	0.476	0.524	0.510	0.532	0.448	0.435	0.155	0.122
	0.780	0.993	0.644	0.774	0.571	0.643	0.534	0.567	0.508	0.516	0.372	0.358	0.050	0.045
0.7	0.319	0.506	0.332	0.465	0.353	0.442	0.370	0.424	0.370	0.397	0.270	0.258	0.059	0.025
	0.724	0.933	0.600	0.740	0.511	0.599	0.444	0.494	0.380	0.404	0.198	0.198	0.048	-0.042
0.8	0.268	0.446	0.271	0.407	0.273	0.372	0.275	0.335	0.256	0.290	0.150	0.141	0.008	-0.027
	0.649	0.849	0.540	0.688	0.447	0.550	0.363	0.432	0.280	0.324	0.086	0.105	-0.100	-0.077
0.9	0.212	0.383	0.215	0.348	0.210	0.307	0.197	0.261	0.169	0.205	0.072	0.066	-0.018	-0.054
	0.567	0.757	0.475	0.627	0.385	0.500	0.295	0.380	0.205	0.267	0.018	0.055	-0.124	-0.084
1.0	0.152	0.303	0.148	0.274	0.139	0.234	0.119	0.185	0.090	0.129	0.014	0.010	-0.030	-0.066
	0.460	0.636	0.392	0.544	0.312	0.438	0.226	0.329	0.139	0.222	-0.028	0.034	-0.120	-0.070
1.25	0.055	0.177	0.054	0.161	0.046	0.131	0.030	0.092	0.010	0.049	-0.026	-0.028	-0.020	-0.059
	0.285	0.440	0.252	0.401	0.199	0.338	0.136	0.263	0.069	0.186	-0.050	0.049	-0.112	-0.022
1.5	0.012	0.098	0.004	0.090	0.003	0.073	-0.004	0.048	-0.012	0.021	-0.020	-0.025	0.006	-0.038
	0.170	0.311	0.157	0.300	0.127	0.268	0.087	0.223	0.043	0.174	-0.038	0.080	-0.085	0.020
1.75	-0.014	0.053	-0.015	0.051	-0.011	0.042	-0.010	0.028	-0.009	0.013	-0.000	-0.013	0.031	-0.019
	0.099	0.228	0.094	0.228	0.079	0.213	0.055	0.189	0.028	0.159	-0.025	0.095	-0.064	0.041
2.0	0.011	0.029	-0.018	0.029	-0.010	0.026	-0.004	0.020	0.003	0.013	0.021	0.000	0.052	-0.005
	0.054	0.172	0.053	0.175	0.045	0.169	0.033	0.156	0.017	0.139	-0.018	0.096	-0.051	0.050
2.5	0.002	0.017	-0.005	0.018	0.005	0.018	0.015	0.016	0.025	0.014	0.048	0.010	0.073	0.005
	0.016	0.116	0.015	0.118	0.011	0.114	0.005	0.109	-0.003	0.100	-0.023	0.075	-0.048	0.042
3.0	-0.004	0.015	0.005	0.015	0.015	0.015	0.026	0.015	0.036	0.014	0.057	0.011	0.079	0.007
	-0.000	0.087	-0.003	0.087	-0.006	0.084	-0.011	0.079	-0.016	0.073	-0.031	0.056	-0.051	0.031
4.0	0.007	0.012	0.015	0.012	0.023	0.011	0.030	0.010	0.038	0.009	0.054	0.007	0.070	0.004
	-0.020	0.045	-0.022	0.043	-0.025	0.040	-0.028	0.037	-0.021	0.034	-0.039	0.025	-0.049	0.014
6.0	0.007	0.007	0.012	0.006	0.017	0.005	0.022	0.005	0.027	0.004	0.037	0.003	0.047	0.001
	-0.026	0.015	-0.028	0.014	-0.029	0.013	-0.030	0.012	-0.032	0.010	-0.035	0.007	-0.038	0.004
8.0	0.004	0.004	0.007	0.003	0.011	0.003	0.014	0.003	0.017	0.002	0.024	0.001	0.030	0.001
	-0.028	0.006	-0.024	0.005	-0.025	0.005	-0.026	0.004	-0.026	0.004	-0.028	0.003	-0.030	0.001

TABLE 2.12

INFLUENCE VALUES I_{px} FOR SURFACE DISPLACEMENTS

LINE LOAD

$$\rho_x = \frac{p}{\pi E} I_{px}$$

HORIZONTAL DISPLACEMENT ρ_x

x/h	v	0	0.2	0.4	0.5
0.1		1.366	0.952	0.316	-0.094
0.2		1.246	0.834	0.217	-0.184
0.3		1.130	0.727	0.127	-0.269
0.4		1.019	0.613	0.042	-0.342
0.5		0.872	0.518	-0.033	-0.407
0.6		0.749	0.436	-0.097	-0.460
0.7		0.646	0.353	-0.151	-0.499
0.8		0.556	0.288	-0.194	-0.524
0.9		0.476	0.227	-0.223	-0.538
1.0		0.390	0.180	-0.247	-0.537
1.25		0.257	0.084	-0.261	-0.509
1.5		0.167	0.026	-0.241	-0.448
1.75		0.111	0.005	-0.211	-0.384
2.0		0.074	0.001	-0.175	-0.308
2.5		0.034	-0.002	-0.114	-0.210
3.0		0.012	-0.015	-0.067	-0.135
4.0		0.002	-0.002	-0.026	-0.053
6.0		0.000	0.000	-0.005	-0.007
8.0		0.000	0.000	-0.000	-0.000

TABLE 2.13

INFLUENCE VALUES I_{pz} FOR SURFACE DISPLACEMENTS

LINE LOAD

$$\rho_z = \frac{p}{\pi E} I_{pz}$$

VERTICAL DISPLACEMENT ρ_z

x/h	v	0	0.2	0.4	0.5
0.1		3.756	3.466	2.633	1.926
0.2		2.461	2.222	1.558	0.973
0.3		1.730	1.533	0.964	0.458
0.4		1.244	1.069	0.583	0.132
0.5		0.896	0.749	0.324	-0.079
0.6		0.643	0.511	0.145	-0.217
0.7		0.453	0.347	0.045	-0.299
0.8		0.313	0.218	-0.057	-0.344
0.9		0.212	0.141	-0.101	-0.358
1.0		0.126	0.059	-0.139	-0.359
1.25		0.023	-0.006	-0.146	-0.315
1.5		-0.012	-0.024	-0.112	-0.254
1.75		-0.023	-0.023	-0.086	-0.198
2.0		-0.017	-0.015	-0.071	-0.134
2.5		-0.010	-0.009	-0.034	-0.085
3.0		-0.008	-0.001	-0.014	-0.057
4.0		-0.002	-0.000	-0.007	-0.025
6.0		-0.000	-0.000	-0.002	-0.004
8.0		-0.000	-0.000	-0.000	-0.000

2.3 Line Loading—Axial Symmetry

2.3.1 UNIFORM VERTICAL RING LOADING ON SURFACE OF SEMI-INFINITE MASS (Fig. 2.13)

FIG. 2.13

On the axis ($r=0$),

$$\sigma_z = \frac{3pz^3a}{(a^2+z^2)^{5/2}} \quad \dots (2.13a)$$

$$\sigma_r = \sigma_\theta = \frac{pza}{2(a^2+z^2)^{5/2}} [2(1+v)(a^2+z^2) - 3z^2] \quad \dots (2.13b)$$

$$\Theta = \frac{2p(1+v)za}{(a^2+z^2)^{3/2}} \quad \dots (2.13c)$$

$$\tau_{rz} \approx 0 \quad \dots (2.13d)$$

$$\rho_z = \frac{p(1+v)a}{E(a^2+z^2)^{1/2}} \left[2(1-v) + \frac{z^2}{(a^2+z^2)} \right] \quad \dots (2.13e)$$

$$\rho_r = 0 \quad \dots (2.13f)$$

2.3.2 UNIFORM VERTICAL SUBSURFACE LINE LOAD (Fig. 2.14)

FIG. 2.14

Geddes (1966) evaluated the following expressions for the stresses from Mindlin's equations:

$$\begin{aligned} \sigma_{zz} &= \sigma_z \frac{D^2}{P} = \frac{-1}{8\pi(1-\nu)} \left[-\frac{2(2-\nu)}{A} \right. \\ &+ \frac{2(2-\nu) + 2(1-2\nu) \frac{m}{n} (\frac{m}{n} + \frac{1}{n})}{B} \\ &- \frac{(1-2\nu) 2 (\frac{m}{n})^2}{P} + \frac{n^2}{A^3} + \frac{4m^2 - 4(1+\nu) (\frac{m}{n})^2 m^2}{F^3} \\ &+ \frac{4m(1+\nu)(m+1) (\frac{m}{n} + \frac{1}{n})^2 - (4m^2 + n^2)}{B^3} \\ &\left. + \frac{6m^2 (\frac{m^4 - n^4}{n^2})}{P^5} + \frac{6m(mn^2 - \frac{1}{n^2} [m+1]^5)}{B^5} \right] \\ &\dots (2.14a) \end{aligned}$$

$$\begin{aligned} K_{rr} &= \sigma_r \frac{D^2}{P} = \frac{-1}{8\pi(1-\nu)} \left[\frac{(1-2\nu)}{A} \right. \\ &+ \frac{(7-2\nu)-12(1-\nu) \frac{m}{n} (\frac{m}{n} + \frac{1}{n})}{B} \\ &- \left\{ \frac{4(2-\nu)-12(1-\nu) (\frac{m}{n})^2}{F} \right\} - \frac{n^2}{A^3} \\ &+ \frac{4n^2 - 2m^2 + 2(1+2\nu) (\frac{m}{n})^2 m^2}{F^3} \\ &- \left\{ \frac{3n^2 - 2m^2 + 2(1+2\nu) \frac{m}{n} (m+1)^2 (\frac{m}{n} + \frac{1}{n})}{B^3} \right. \\ &+ \frac{\delta [n^2 m^2 - m^4 (\frac{m}{n})^2]}{F^5} + \frac{\delta [\frac{m}{n} (m+1)^4 (\frac{m}{n} + \frac{1}{n}) - m^2 n^2]}{B^5} \\ &\left. + 4(1-\nu)(1-2\nu) \left\{ \frac{1}{F+m} - \frac{1}{B+m+1} \right\} \right] \\ &\dots (2.14b) \end{aligned}$$

$$\begin{aligned} K_{\theta\theta} &= \sigma_\theta \frac{D^2}{P} = \frac{-1}{8\pi(1-\nu)} \left[\frac{(1-2\nu)}{A} \right. \\ &+ \frac{6-(1-2\nu)(3-4\nu)+6(1-2\nu) \frac{m}{n} (\frac{m}{n} + \frac{1}{n})}{B} \\ &+ \frac{2(1-2\nu)^2 - 6(1-2\nu) (\frac{m}{n})^2 - 6}{F} \\ &\left. + \frac{2m^2 - 4mn^2 + 2(1+2\nu) \frac{m}{n} (m+1)^2 (\frac{m}{n} + \frac{1}{n})}{B^3} \right] \end{aligned}$$

$$\begin{aligned} &+ \frac{4m^2 - 2m^2 - 2(1+2\nu)m^2 (\frac{m}{n})^2}{P^3} \\ &- 4(1-\nu)(1-2\nu) \left\{ \frac{1}{F+m} - \frac{1}{B+m+1} \right\} \\ &\dots (2.14c) \end{aligned}$$

$$\begin{aligned} K_{rz} &= \tau_{rz} \frac{D^2}{P} = \frac{-1}{8\pi(1-\nu)} \left[\frac{(1-2\nu) \frac{1}{n} (\frac{m}{n} - \frac{1}{n})}{A} \right. \\ &+ \frac{(m-1) (\frac{m}{n} - \frac{1}{n})^2}{A^3} + \frac{(1-2\nu) \frac{1}{n} (\frac{m}{n} + \frac{1}{n}) - 6 (\frac{m}{n})^2 (\frac{m}{n} + \frac{1}{n})}{B} \\ &+ \frac{12m - 4mn + (m+1)^3 ((\frac{1}{n})^2 + 12 \frac{m^2}{n^4})}{B^3} \\ &- \frac{6 (\frac{m}{n})^2 (m+1)^3 (\frac{m}{n} + \frac{1}{n})^2 + 6mn^2}{B^5} \\ &+ \frac{6 (\frac{m}{n})^3 (\frac{1}{n}) - 2(1-2\nu) \frac{m}{n^2}}{P} \\ &+ \frac{4vm - 12m - m^3 (\frac{2}{n^2} + 12 \frac{m^2}{n^4})}{P^3} + \frac{6mn^2 + 6m^3 (\frac{m}{n})^4}{P^5} \\ &\dots (2.14d) \end{aligned}$$

On the axis with $n=0$ and $m>1.0$,

$$\begin{aligned} K_{zz} &= \frac{-1}{8\pi(1-\nu)} \left[-\frac{4(1-\nu)}{m} - \frac{2(2-\nu)}{(m-1)} + \frac{2(2-\nu)}{(m+1)} \right. \\ &+ \frac{4m(2-\nu)}{(m+1)^2} - \frac{4m^2}{(m+1)^3} \left. \right] \\ &\dots (2.14e) \end{aligned}$$

$$K_{rr} = K_{\theta\theta} = \frac{-1}{8\pi(1-\nu)} \left[-\frac{2+2\nu(1-2\nu)}{m} + \frac{(1-2\nu)}{(m-1)} \right]$$

$$+ \frac{6-(1-2\nu)^2}{(m+1)} - \frac{6m}{(m+1)^2} + \frac{2m^2}{(m+1)^3} \dots (2.14f)$$

$$K_{rz} = 0 \dots (2.14g)$$

where $n = r/D$, $m = z/D$

$$F^2 = n^2 + m^2$$

$$A^2 = [n^2 + (m-1)^2]$$

$$B^2 = [n^2 + (m+1)^2].$$

K_{zz} throughout the mass, and K_{rr} and $K_{\theta\theta}$ on the axis, are tabulated by Geddes (1966).

2.3.3 LINEARLY VARYING SUBSURFACE LINE LOAD
(Fig. 2.15)

FIG. 2.15

The following expressions for stress have been obtained by Geddes (1966):

$$\begin{aligned}
 K_{zz} = \sigma_z \frac{D^2}{P} &= \frac{-1}{4\pi(1-\nu)} \left[\frac{-2(2-\nu)}{A} \right. \\
 &+ \frac{2(2-\nu)(4m+1) - 2(1-2\nu) \left(\frac{m}{n}\right)^2 (m+1)}{B} \\
 &+ \frac{2(1-2\nu) \frac{m^3}{n^2} - 8(2-\nu)m}{F} + \frac{mn^2 + (m-1)^3}{A^3} \\
 &+ \frac{4mn^2 m + 4m^3 - 15n^2 m - 2(5+2\nu) \left(\frac{m}{n}\right)^2 (m+1)^3 + (m+1)^3}{B^3} \\
 &+ \frac{2(7-2\nu)mn^2 - 6m^3 + 2(5+2\nu) \left(\frac{m}{n}\right)^2 m^3}{P^3} \\
 &+ \frac{6mn^2 (n^2 - m^2) + 12 \left(\frac{m}{n}\right)^2 (m+1)^5}{B^5} \\
 &- \frac{12 \left(\frac{m}{n}\right)^2 m^5 + 6mn^2 (n^2 - m^2)}{P^5} \\
 &\left. - 2(2-\nu) \log_e \left(\frac{A+m-1}{E+m} \cdot \frac{B+m+1}{E+m} \right) \right] \quad \dots (2.15a)
 \end{aligned}$$

$$\begin{aligned}
 K_{rz} = \sigma_r \frac{D^2}{P} &= \frac{-1}{4\pi(1-\nu)} \left[\frac{(1-2\nu)}{A} \right. \\
 &+ \frac{(7-2\nu) - 12m + 12(1-\nu) \left(\frac{m}{n}\right)^2 (m+1)}{B} \\
 &+ \frac{12m - 12(1-\nu) \frac{m^3}{n^2}}{P} - \frac{(m-1)^3 + mn^2}{A^3} \\
 &+ \frac{3(m+1)^3 - 2m^3 + (21-4\nu)mn^2 + 2(5+2\nu) \left(\frac{m}{n}\right)^2 (m+1)^3}{B^3} \\
 &\left. - 2(2-\nu) \log_e \left(\frac{A+m-1}{E+m} \cdot \frac{B+m+1}{E+m} \right) \right] \quad \dots (2.15b)
 \end{aligned}$$

$$\begin{aligned}
 & - \frac{2(5+2\nu) \frac{m^5}{n^2} + 4(5-\nu)mn^2}{P^3} \\
 & + \frac{6mn^2(m^2 - n^2) - 12 \left(\frac{m}{n}\right)^2 (m+1)^5}{B^5} \\
 & - \frac{6mn^2(m^2 - n^2) - 12 \frac{m^7}{n^2}}{P^5} + (1-2\nu) \log_e \frac{A+m-1}{E+m} \\
 & + \{(1-2\nu)^2 - 6\} \log_e \left(\frac{B+m+1}{E+m} \right) \\
 & + 2(1-\nu)(1-2\nu) \left\{ \frac{m-1}{B+m+1} - \frac{m}{E+m} \right\} \\
 & \dots (2.15b) \\
 K_{\theta\theta} = \sigma_\theta \frac{D^2}{P} &= \frac{-1}{4\pi(1-\nu)} \left[\frac{(1-2\nu)}{A} \right. \\
 & - \frac{(1-2\nu)(3-4\nu) + 6(1-2\nu) \left(\frac{m}{n}\right)^2 (m+1) + 6(2m-1)}{B} \\
 & + \frac{6(1-2\nu) \frac{m^3}{n^2} + 12m}{P} \\
 & - (1-2\nu) \left\{ \frac{2(m+1)^3 + 4mn^2 - 2 \left(\frac{m}{n}\right)^2 (m+1)^3}{B^3} \right. \\
 & + \frac{2(m+1)^3 + 6mn^2 - 2m^3 - 6 \left(\frac{m}{n}\right)^2 (m+1)^3}{B^3} \\
 & + \frac{(2m^3 + 4mn^2 - 2 \frac{m^5}{n^2})(1-2\nu)}{P^3} - \frac{6mn^2 - 6 \frac{m^5}{n^2}}{P^3} \\
 & \left. + (1-2\nu) \log_e \left(\frac{A+m-1}{E+m} \right) + [(1-2\nu)^2 - 6] \right. \\
 & \left. \cdot \log_e \left(\frac{B+m+1}{E+m} \right) - 2(1-\nu)(1-2\nu) \left\{ \frac{m-1}{B+m+1} - \frac{m}{E+m} \right\} \right] \\
 & \dots (2.15c)
 \end{aligned}$$

and,

$$\begin{aligned}
 K_{rz} = \tau_{rz} \frac{D^2}{P} &= \frac{-n}{4\pi(1-\nu)} \left[\frac{2(2-\nu) + (1-2\nu) \frac{m}{n} (m-1)}{A} \right. \\
 & - \frac{6 \left(\frac{m}{n}\right)^4}{P} - \frac{2(2-\nu) + (1-2\nu) \frac{m}{n} (m+1) - 6 \frac{m^3}{n^4} (m+1)}{B} \\
 & + \frac{\frac{m}{n} (m-1)^3 - n^2}{A^3} \quad \dots (2.15d)
 \end{aligned}$$

$$\begin{aligned}
 & - \frac{(3-4v) \left[\frac{\pi}{n^2} (m+1)^3 + m^2 \right] + 12m^2 - n^2 + 12 \frac{m^3}{n^4} (m+1)^3}{B^3} \\
 & + \frac{2(1-2v) \frac{\pi^5}{n^2} + 4(5-v)m^2 + 12 \frac{m^5}{n^4}}{R^3} \\
 & + \frac{6 \frac{m^3}{n^4} (m+1)^5 - 6 \frac{m}{n^2} (m+1)^5 + 12m^2 n^2}{B^5} \\
 & - \frac{6 \frac{m^5}{n^4} - 6 \frac{m^6}{n^2} + 12m^2 n^2}{R^5} \quad]
 \end{aligned}$$

... (2.15d)

On the loading axis with $m > 1.0$

$$K_{zz} = \frac{-1}{4\pi(1-v)} \left[2 - \frac{2(2-v)m}{(m-1)} + \frac{6(2-v)m}{(m+1)} - \frac{2(7-2v)m^2}{(m+1)^2} \right]$$

$$+ \frac{4m^3}{(m+1)^3} - 2(2-v) \log_e \left\{ \frac{m^2-1}{m^2} \right\} \right]$$

... (2.15e)

$$K_{rr} = K_{\theta\theta} = \frac{1}{4\pi(1-v)} \left[11 - 2(1-2v)(1-v) + (1-2v) \right.$$

$$\cdot \log_e \left\{ \frac{m-1}{m} \right\} + (1-2v)^2 \log_e \left\{ \frac{m+1}{m} \right\} - 6 \log_e \left\{ \frac{m+1}{m} \right\}$$

$$+ (1-2v) \frac{m}{(m-1)} + [(1-2v)^2 - 18] \frac{m}{(m+1)}$$

$$+ \frac{9m^2}{(m+1)^2} - \frac{2m^3}{(m+1)^3} \right] \quad ... (2.15f)$$

$$K_{rz} = 0 \quad ... (2.15g)$$

where $n = r/D$, $m = z/D$

$$F^2 = n^2 + m^2$$

$$A^2 = [n^2 + (m-1)^2]$$

$$B^2 = [n^2 + (m+1)^2]$$

Values of K_{zz} throughout the mass, and K_{rr} and $K_{\theta\theta}$ on the axis, are tabulated by Geddes (1966).

Chapter 3

DISTRIBUTED LOADS ON THE SURFACE OF A SEMI-INFINITE MASS

3.1 Loading on an Infinite Strip

3.1.1 UNIFORM VERTICAL LOADING (Fig. 3.1)

FIG. 3.1

$$\sigma_z = \frac{p}{\pi} [\alpha + \sin \alpha \cos(\alpha+2\delta)] \quad \dots (3.1a)$$

$$\sigma_x = \frac{p}{\pi} [\alpha - \sin \alpha \cos(\alpha+2\delta)] \quad \dots (3.1b)$$

$$\sigma_y = \frac{2p}{\pi} \sin \alpha \quad \dots (3.1c)$$

$$\tau_{xz} = \frac{p}{\pi} \sin \alpha \sin(\alpha+2\delta) \quad \dots (3.1d)$$

$$\sigma_1 = \frac{p}{\pi} [\alpha + \sin \alpha] \quad \dots (3.1e)$$

$$\sigma_3 = \frac{p}{\pi} [\alpha - \sin \alpha] \quad \dots (3.1f)$$

$$\tau_{max} = \frac{p}{\pi} \sin \alpha \quad \dots (3.1g)$$

Loci of constant σ_1 and σ_2 are circles passing through O_1 and O_2 .

Loci of constant τ_{max} are circles passing through O_1 and O_2 .

Trajectories of σ_1 are a family of confocal hyperbolae, foci at O_1 and O_2 . These curves bisect the angle, α , at all points.

Trajectories of σ_2 are a family of confocal ellipses, foci at O_1 and O_2 .

Trajectories of τ_{max} are two orthogonal families: equiangular spirals intersecting the ellipses under 45° .

Maximum $\tau_{max} = p/\pi$, occurs at all points of the semi-circle through O_1 and O_2 .

Maximum $\sigma_1 = p$, occurs at points $(x, 0)$, $-b < x < b$.

Minimum $\sigma_3 = 0$, " " " $(x, 0)$, $-b > x > b$.

Values of σ_x , σ_z , τ_{xz} , σ_1 , σ_3 and τ_{max} are tabulated in Table 3.1, and contours of σ_3 and τ_{max} are given in Fig. 3.2 (Jurgenson, 1934).

As for line loading, displacements due to strip loading on or in a semi-infinite mass are only meaningful if evaluated as the displacement of one point relative to another point, neither point being located at infinity. The vertical displacement at the surface, relative to the centre of the strip, is given by

$$\rho_z(x,0) - \rho_z(0,0) = \frac{2p(1-v^2)}{\pi E} \{ (x-b) \ln|x-b|$$

$$-(x+b) \ln|x+b| + 2b \ln b \}$$

(See plot in Fig. 9.2a, Chapter 9) ... (3.2)

TABLE 3.1

STRESSES BENEATH A UNIFORMLY LOADED STRIP
(Jurgenson, 1934)

x/b	z/b	σ_x/p	σ_z/p	τ_{xz}/p	β	τ_{max}/p	σ_1/p	σ_3/p
0	0	1.0000	1.0000	0	0	0	1.0000	1.0000
.5		.9594	.4498	0	0	.2548	.9594	.4498
1		.8183	.1817	0	0	.3183	.8183	.1817
1.5		.6678	.0803	0	0	.2937	.6678	.0803
2		.5508	.0410	0	0	.2546	.5508	.0410
2.5		.4617	.0228	0	0	.2195	.4617	.0228
3		.3954	.0138	0	0	.1908	.3954	.0138
3.5		.3457	.0091	0	0	.1683	.3457	.0091
4		.3050	.0061	0	0	.1499	.3050	.0061
0.5	0	1.0000	1.0000	0	0	0	1.0000	1.0000
.25		.9787	.6214	.0522	$8^\circ 35'$.1871	.9871	.6129
.5		.9028	.3920	.1274	$13^\circ 17'$.2848	.9323	.3629
1		.7352	.1863	.1590	$14^\circ 52'$.3158	.7763	.1446
1.5		.6078	.0994	.1275	$13^\circ 18'$.2847	.6370	.0677
2		.5107	.0542	.0959	$11^\circ 25'$.2470	.5298	.0357
2.5		.4372	.0334	.0721	$9^\circ 49'$.2143	.4693	.0206
1	.25	.4996	.4208	.3134	$41^\circ 25'$.3158	.7760	.1444
.5		.4969	.3472	.2996	$37^\circ 59'$.3088	.7308	.1133
1		.4797	.2250	.2546	$31^\circ 43'$.2847	.6371	.0677
1.5		.4480	.1424	.2037	$26^\circ 34'$.2546	.5498	.0406
2		.4095	.0908	.1592	$22^\circ 30'$.2251	.4751	.0249
2.5		.3701	.0595	.1243	$19^\circ 20'$.1989	.4137	.0159
1.5	.25	.0177	.2079	.0606	$73^\circ 47'$.1128	.2281	.0025
.5		.0892	.2850	.1466	$61^\circ 50'$.1765	.3636	.0106
1		.2137	.2488	.2101	$47^\circ 23'$.2115	.4428	.0198
1.5		.2704	.1807	.2022	$38^\circ 44'$.2071	.4327	.0184
2		.2876	.1268	.1754	$32^\circ 41'$.1929	.4007	.0143
2.5		.2851	.0892	.1469	$28^\circ 09'$.1765	.3637	.0106
2	.25	.0027	.0987	.0164	$80^\circ 35'$.0507	.1014	.0002
.5		.0194	.1714	.0552	$71^\circ 59'$.0940	.1893	.0014
1		.0776	.2021	.1305	$58^\circ 17'$.1424	.2854	.0052
1.5		.1458	.1847	.1568	$48^\circ 32'$.1578	.3232	.0074
2		.1847	.1456	.1567	$41^\circ 27'$.1579	.3232	.0073
2.5		.2045	.1256	.1442	$36^\circ 02'$.1515	.3094	.0064
2.5	.5	.0068	.1104	.0254	$76^\circ 43'$.0569	.1141	.0003
1		.0357	.1615	.0739	$65^\circ 12'$.0970	.1957	.0016
1.5		.0771	.1645	.1096	$55^\circ 52'$.1180	.2388	.0029
2		.1139	.1447	.1258	$48^\circ 32'$.1265	.2556	.0036
2.5		.1409	.1205	.1266	$42^\circ 45'$.1269	.2575	.0036
3	.5	.0026	.0741	.0137	$79^\circ 25'$.0379	.0758	.0001
1		.0171	.1221	.0449	$69^\circ 42'$.0690	.1384	.0005
1.5		.0427	.1388	.0757	$61^\circ 15'$.0895	.1803	.0012
2		.0705	.1341	.0954	$54^\circ 12'$.1006	.2029	.0018
2.5		.0952	.1196	.1036	$48^\circ 20'$.1054	.2128	.0020
3		.1139	.1019	.1057	$43^\circ 22'$.1058	.2137	.0020

β is angle between direction of σ_1 and the vertical.

3.1.2 UNIFORM HORIZONTAL LOADING (Fig. 3.3).

FIG. 3.3

$$\sigma_x = \frac{q}{\pi} \left[\log_e \frac{R_1^2}{R_2^2} - \sin \alpha \sin(\alpha + 2\delta) \right] \dots (3.3a)$$

$$\sigma_z = \frac{q}{\pi} [\sin \alpha \sin(\alpha + 2\delta)] \dots (3.3b)$$

$$\tau_{xz} = \frac{q}{\pi} [\alpha - \sin \alpha \cos(\alpha + 2\delta)] \dots (3.3c)$$

Values of σ_x/q have been tabulated and are given in Table 3.2. It should be noted that σ_x/q values are equal to the corresponding values of τ_{xz}/p for uniform vertical loading.

TABLE 3.2
VALUES OF σ_x/q FOR UNIFORM HORIZONTAL LOADING
OVER STRIP

(Scott, 1963)

x/b	0	0.5	1.0	2.0	4.0	
z/b	0.0	0.00	0.70	-	0.60	0.33
	0.2	0.00	0.62	1.16	0.68	0.32
	0.5	0.00	0.39	0.60	0.57	0.32
	1.0	0.00	0.13	0.26	0.39	0.28
	1.5	0.00	0.06	0.12	0.24	0.25
	2.0	0.00	0.03	0.06	0.15	0.20
	3.0	0.00	0.01	0.02	0.06	0.14
	5.0	0.00	0.00	0.00	0.01	0.05

The expression for the horizontal displacement of a point on the surface, relative to the centre of the strip, $\rho_x(x,0) - \rho_x(0,0)$, is identical with the expression for the relative vertical displacement due to uniform vertical load in equation (3.2).

**3.1.3 VERTICAL LOADING INCREASING LINEARLY
(Fig. 3.4)**

FIG. 3.4

$$\sigma_z = \frac{p}{2\pi} \left[\frac{x}{b} \alpha - \sin 2\delta \right] \quad \dots (3.4a)$$

$$\sigma_x = \frac{p}{2\pi} \left[\frac{x}{b} \alpha - \frac{x}{b} \log_e \frac{R_1^2}{R_2^2} + \sin 2\delta \right] \quad \dots (3.4b)$$

$$\tau_{xz} = \frac{p}{2\pi} \left[1 + \cos 2\delta - \frac{x}{b} \alpha \right] \quad \dots (3.4c)$$

Values of σ_z/p have been tabulated by Scott (1963) and are given in Table 3.3.

TABLE 3.3
VALUES OF σ_z/p FOR LINEARLY INCREASING
LOAD ON STRIP
(Scott, 1963)

x/b	-3.0	-2.0	-1.0	0	1.0	2.0	3.0	5.0
z/b								
0.0	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00
0.5	0.00	0.00	0.00	0.08	0.48	0.42	0.02	0.00
1.0	0.00	0.00	0.02	0.13	0.41	0.35	0.06	0.00
2.0	0.01	0.03	0.06	0.16	0.28	0.25	0.13	0.01
3.0	0.02	0.05	0.10	0.15	0.20	0.19	0.12	0.04
4.0	0.03	0.06	0.09	0.13	0.16	0.15	0.11	0.05

The vertical displacement of a point on the surface, relative to the value at $x=0$, is given by

$$\begin{aligned} p_z(x, 0) - p_z(0, 0) &= \frac{p(1-v^2)}{\pi b E} \{ 2b^2 \ln 2b \\ &\quad - \frac{\pi^2}{2} \ln x + (\frac{\pi^2}{2} - 2b^2) \ln |2b-x| + bx \} \end{aligned} \quad \dots (3.5)$$

**3.1.4 HORIZONTAL LOADING LINEARLY INCREASING
(Max. loading = q , Fig. 3.4)**

$$\sigma_x = \frac{q}{2\pi} \left\{ \frac{3za}{b} + \frac{z}{b} \log_e \frac{R_1^2}{R_2^2} - \cos 2\delta - 5 \right\} \quad \dots (3.6a)$$

$$\sigma_z = \frac{q}{2\pi} [1 + \cos 2\delta - \frac{z}{b} \alpha] \quad \dots (3.6b)$$

$$\tau_{xz} = \frac{q}{2\pi} \left[\frac{z}{b} \cdot \alpha - \frac{z}{b} \log_e \frac{R_1^2}{R_2^2} + \sin 2\delta \right] \quad \dots (3.6c)$$

The expression for the horizontal displacement of a point on the surface, relative to $x=0$, is identical with the expression for relative vertical movement due to vertical loading (equation 3.5).

**3.1.5 SYMMETRICAL VERTICAL TRIANGULAR LOADING
(Fig. 3.5, Gray, 1936)**

FIG. 3.5

$$\sigma_z = \frac{p}{\pi} [(\alpha_1 + \alpha_2) + \frac{z}{b} (\alpha_1 - \alpha_2)] \quad \dots (3.7a)$$

$$\sigma_x = \frac{p}{\pi} [(\alpha_1 + \alpha_2) + \frac{z}{b} (\alpha_1 - \alpha_2) - 2 \frac{z}{b} \log_e \frac{R_1 R_2}{R_0^2}] \quad \dots (3.7b)$$

$$\tau_{xz} = -\frac{pz}{\pi b} (\alpha_1 - \alpha_2) \quad \dots (3.7c)$$

$$\begin{aligned} \sigma_1 &= \frac{p}{\pi} [(\alpha_1 + \alpha_2) + \frac{z}{b} (\alpha_1 - \alpha_2) - \frac{z}{b} \log_e \frac{R_1 R_2}{R_0^2}] \\ &\quad + \frac{pz}{\pi b} \left(\log_e^2 \frac{R_1 R_2}{R_0^2} + (\alpha_1 - \alpha_2)^2 \right)^{\frac{1}{2}} \end{aligned} \quad \dots (3.7d)$$

$$\begin{aligned} \sigma_3 &= \frac{p}{\pi} [(\alpha_1 + \alpha_2) + \frac{z}{b} (\alpha_1 - \alpha_2) - \frac{z}{b} \log_e \frac{R_1 R_2}{R_0^2}] \\ &\quad - \frac{pz}{\pi b} \left(\log_e^2 \frac{R_1 R_2}{R_0^2} + (\alpha_1 - \alpha_2)^2 \right)^{\frac{1}{2}} \end{aligned} \quad \dots (3.7e)$$

$$\tau_{max} = \frac{Dz}{\pi b} \left(\log_e^2 \frac{R_1 R_2}{R_0^2} + (\alpha_1 - \alpha_2)^2 \right)^{\frac{1}{2}} \dots (3.7e)$$

Stresses have been tabulated by Jurgenson (1934) and are given in TABLE 3.4.

Contours of σ_z and τ_{max} are shown in Fig. 3.6 (Jurgenson, 1934).

TABLE 3.4
STRESSES BENEATH A STRIP WITH SYMMETRICAL
TRIANGULAR LOADING
(Jurgenson, 1934)

x/b	z/b	σ_z/p	σ_x/p	τ_{zx}/p	β	τ_{max}/p	σ_1/p	σ_3/p
0	0	1.0000	1.0000	0	0	0	1.0000	1.0000
.25	.8440	.3931	0	0	.2255	.8440	.3931	
.5	.7048	.1925	0	0	.2562	.7048	.1925	
.75	.5904	.1025	0	0	.2440	.5904	.1025	
1.0	.5000	.0588	0	0	.2206	.5000	.0588	
1.25	.4296	.0359	0	0	.1969	.4296	.0359	
1.5	.3744	.0234	0	0	.1755	.3744	.0234	
1.75	.3305	.0158	0	0	.1574	.3305	.0158	
2.0	.2952	.0111	0	0	.1421	.2952	.0111	
2.5	.2422	.0062	0	0	0	.2422	.0062	
.25	0	.7500	.7500	0	-	0	.7500	.7500
.25	.7196	.3874	.1151	17°22'	.2021	.7556	.3514	
.5	.6344	.2026	.1146	13°59'	.2444	.6629	.1741	
.75	.5462	.1138	.0951	11°53'	.2361	.5661	.0939	
1.0	.4711	.0681	.0756	10°17'	.2152	.4848	.0544	
1.25	.4101	.0432	.0597	9°01'	.1930	.4197	.0337	
0.5	0	.5000	.5000	0	-	0	.5000	.5000
.25	.4949	.3357	.1525	31°13'	.1720	.5873	.2433	
.5	.4714	.2152	.1762	27°00'	.2178	.5611	.1255	
.75	.4350	.1385	.1570	23°19'	.2160	.5028	.0708	
1.0	.3955	.0913	.1299	20°15'	.2000	.4434	.0434	
1.25	.3577	.0617	.1055	17°45'	.1817	.3914	.0280	
1.5	.3238	.0433	.0858	15°44'	.1644	.3480	.0192	
2.0	.2682	.0229	.0582	12°42'	.1358	.2814	.0098	
2.5	.2266	.0130	.0415	10°37'	.1146	.2344	.0052	
0.75	0	.2500	.2500	0	-	0	.2500	.2500
.25	.2620	.2620	.1476	45°00'	.1476	.4096	.1144	
.5	.2875	.2162	.1810	39°26'	.1845	.4364	.0674	
.75	.3000	.1611	.1735	34°05'	.1869	.4175	.0437	
1.0	.2980	.1167	.1528	29°39'	.1777	.3851	.0297	
1.25	.2869	.0847	.1309	26°10'	.1654	.3512	.0204	
1.0	0	0	0	0	-	0	0	0
.25	.0766	.1956	.0959	60°54'	.1129	.2490	.0232	
.5	.1393	.2005	.1414	51°06'	.1447	.3146	.0252	
.75	.1813	.1693	.1534	43°53'	.1535	.3288	.0218	

β is angle between vertical and direction σ_1 .

TABLE 3.4 (Cont.)

x/b	z/b	σ_z/p	σ_x/p	τ_{zx}/p	β	τ_{max}/p	σ_1/p	σ_3/p
1.0	1.0	.2048	.1338	.1476	38°14'	.1518	.3211	.0175
1.25	.2148	.1033	.1343	33°43'	.1454	.3045	.0137	
1.5	.2159	.0794	.1189	30°04'	.1371	.2848	.0106	
1.75	.2048	.0471	.0903	29°25'	.1199	.2459	.0061	
2.5	.1874	.0298	.0685	20°30'	.1044	.2130	.0042	
1.25	.25	.0155	.1278	.0399	72°18'	.0689	.1406	.0028
.5	.0580	.1668	.0899	60°35'	.1051	.2175	.0073	
.75	.1002	.1599	.1169	52°10'	.1207	.2508	.0094	
1.0	.1319	.1379	.1256	45°41'	.1256	.2605	.0093	
1.25	.1526	.1137	.1232	40°30'	.1247	.2579	.0085	
1.5	.25	.0046	.0840	.0186	77°27'	.0439	.0882	.0004
.5	.0250	.1294	.0540	67°01'	.0751	.1523	.0021	
.75	.0545	.1396	.0828	58°37'	.0934	.1905	.0037	
1.0	.0824	.1315	.0992	51°58'	.1022	.2092	.0048	
1.25	.1049	.1156	.1053	46°28'	.1054	.2157	.0049	
1.5	.25	.1211	.0981	.1044	41°51'	.1050	.2146	.0046
2.0	.1375	.0681	.0929	34°45'	.0992	.2020	.0036	
2.5	.1403	.0470	.0781	29°33'	.0910	.1847	.0027	
2.0	.5	.0064	.7773	.0222	74°02'	.0420	.0000	.0841
1.0	.0332	.1041	.0572	60°54'	.0673	.1360	.0014	
1.5	.0636	.0955	.0763	50°55'	.0780	.1576	.0016	
2.0	.0862	.0761	.0791	43°10'	.0793	.0019	.1605	
2.5	.0985	.0581	.0741	37°23'	.0768	.0015	.1551	

FIG. 3.6 Stresses beneath strip with triangular loading (Jurgenson, 1934).

**3.1.6 ASYMMETRICAL VERTICAL TRIANGULAR LOADING
(Fig. 3.7, Gray, 1936)**

FIG. 3.7

FIG. 3.8

$$\sigma_z = \frac{p}{\pi} \left[\frac{xa}{a} + \frac{a+b-x}{b} \beta \right] \quad \dots (3.8a)$$

$$\sigma_x = \frac{p}{\pi} \left[\frac{xa}{a} + \frac{a+b-x}{b} \beta + \frac{2z}{a} \log_e \frac{R_1}{R_0} + \frac{2z}{b} \log_e \frac{R_1}{R_2} \right] \quad \dots (3.8b)$$

$$\tau_{xz} = \frac{pz}{\pi} \left[\frac{a}{a} - \frac{\beta}{b} \right] \quad \dots (3.8c)$$

$$\begin{aligned} \sigma_1 &= \frac{p}{\pi} \left[\frac{x}{a} \alpha + \frac{a+b-x}{b} \beta + \frac{z}{a} \log_e \frac{R_1}{R_0} + \frac{z}{b} \log_e \frac{R_1}{R_2} \right] \\ &\quad + \frac{pz}{\pi} \left(\frac{1}{a} \log_e \frac{R_1}{R_0} + \frac{1}{b} \log_e \frac{R_1}{R_2} \right)^2 + \left(\frac{a}{a} - \frac{\beta}{b} \right)^2 \end{aligned} \quad \dots (3.8d)$$

$$\begin{aligned} \sigma_3 &= \frac{p}{\pi} \left[\frac{xa}{a} + \frac{a+b-x}{b} \beta + \frac{z}{a} \log_e \frac{R_1}{R_0} + \frac{z}{b} \log_e \frac{R_1}{R_2} \right] \\ &\quad - \frac{pz}{\pi} \left(\frac{1}{a} \log_e \frac{R_1}{R_0} + \frac{1}{b} \log_e \frac{R_1}{R_2} \right)^2 + \left(\frac{a}{a} - \frac{\beta}{b} \right)^2 \end{aligned} \quad \dots (3.8e)$$

$$\tau_{max} = \frac{pz}{\pi} \left(\frac{1}{a} \log_e \frac{R_1}{R_0} + \frac{1}{b} \log_e \frac{R_1}{R_2} \right)^2 + \left(\frac{a}{a} - \frac{\beta}{b} \right)^2 \quad \dots (3.8f)$$

**3.1.7 VERTICAL "EMBANKMENT" LOADING
(Fig. 3.8, Gray, 1936)**

$$\sigma_z = \frac{p}{\pi} \left[\beta + \frac{xa}{a} - \frac{z^2}{R_2^2} (x-b) \right] \quad \dots (3.9a)$$

$$\sigma_x = \frac{p}{\pi} \left[\beta + \frac{xa}{a} + \frac{z}{R_2^2} (x-b) + \frac{2z}{a} \log_e \frac{R_1}{R_0} \right] \quad \dots (3.9b)$$

$$\tau_{xz} = - \frac{p}{\pi} \left[\frac{za}{a} - \frac{z^2}{R_2^2} \right] \quad \dots (3.9c)$$

$$\begin{aligned} \frac{\sigma_1}{\sigma_3} &= \frac{p}{\pi} \left[\beta + \frac{xa}{a} + \frac{z}{a} \log_e \frac{R_1}{R_2} \right. \\ &\quad \left. \pm \frac{z}{a} \left(\frac{a}{R_2^2} (x-b) + \log_e \frac{R_1}{R_0} \right)^{\frac{1}{2}} + \left(a - \frac{za}{R_2^2} \right)^{\frac{1}{2}} \right] \end{aligned} \quad \dots (3.9d)$$

Influence factors for σ_2 beneath the edge of the loading have been published by Osterberg (1957) and are shown in Fig. 3.9.

FIG. 3.9 Influence chart for vertical stress due to embankment loading (Osterberg, 1957).

3.2 Loading over Half the Infinite Surface

3.2.1 UNIFORM VERTICAL LOADING (Fig. 3.10, Gray, 1936).

FIG. 3.10

$$\sigma_z = \frac{p}{\pi} \left(\beta + \frac{xz}{R^2} \right) \quad \dots (3.10a)$$

$$\sigma_x = \frac{p}{\pi} \left(\beta - \frac{xz}{R^2} \right) \quad \dots (3.10b)$$

$$\tau_{xz} = -\frac{p}{\pi} \sin^2 \beta \quad \dots (3.10c)$$

$$\sigma_1 = \frac{p}{\pi} (\beta + \sin \beta) \quad \dots (3.10d)$$

$$\sigma_3 = \frac{p}{\pi} (\beta - \sin \beta) \quad \dots (3.10e)$$

$$\tau_{max} = \frac{p}{\pi} \sin \beta \quad \dots (3.10f)$$

Loci of constant σ_1 and σ_3 are radial lines, OR.

Loci of constant τ_{max} are radial lines, OR.

Trajectories of σ_1 are a family of confocal parabolas*. Focus at 0. Horizontal axis.

Trajectories of σ_3 are a family of confocal parabolas*. Focus at 0. Horizontal axis.

The two families are orthogonal.

Trajectories of τ_{max} are two orthogonal families of parabolas. Focus at 0. Vertical axis.

Maximum $\tau_{max} = p/\pi$, occurs at points $(0, z)$, $z > 0$.

Maximum $\sigma_1 = p$, " " " $(x, 0)$, $x > 0$.

Minimum $\sigma_3 = 0$, " " " $(x, 0)$, $x < 0$.

*These curves bisect the angle, β , at all points.

3.2.2 LINEARLY INCREASING VERTICAL LOADING (Fig. 3.11, Gray, 1936).

FIG. 3.11

$$\sigma_z = \frac{P_0}{\pi a} [x\beta + z] \quad \dots (3.11a)$$

$$\sigma_x = \frac{P_0}{\pi a} [x\beta - z - 2z \log_e R] \quad \dots (3.11b)$$

$$\tau_{xz} = \frac{P_0}{\pi a} z \beta \quad \dots (3.11c)$$

$$\sigma_1 = \frac{P_0}{\pi a} (x\beta - z \log_e R) \pm \frac{P_0 z}{\pi a} [(1 + \log_e R)^2 + \beta^2]^{\frac{1}{2}} \quad \dots (3.11d)$$

$$\tau_{max} = \frac{P_0 z}{\pi a} [(1 + \log_e R)^2 + \beta^2]^{\frac{1}{2}} \quad \dots (3.11e)$$

3.2.3 VERTICAL "EMBANKMENT" LOADING (Fig. 3.12, Gray, 1936).

FIG. 3.12

$$\sigma_z = \frac{p}{\pi a} [a\beta + za] \quad \dots (3.12a)$$

$$\sigma_x = \frac{p}{\pi a} [a\beta + za + 2z \log_e \frac{R_2}{R_1}] \quad \dots (3.12b)$$

$$\tau_{zx} = -\frac{p}{\pi a} z \alpha$$

... (3.12c)

$$\frac{\sigma_1}{\sigma_3} = \frac{p}{\pi a} [(a\beta + za + z \log_e \frac{R_2}{R_1})^{1/2} - (\log_e^2 \frac{R_2}{R_1} + \alpha^2)^{1/2}]$$

... (3.12d)

$$\tau_{max} = \frac{p}{\pi a} (\log_e^2 \frac{R_2}{R_1} + \alpha^2)^{1/2}$$

... (3.12e)

TABLE 3.5 Continued

Values of stresses, presented originally by Jurgenson (1934), are tabulated in TABLE 3.5.

TABLE 3.5
STRESSES DUE TO SEMI-INFINITE EMBANKMENT LOADING
(Jurgenson, 1934)

x/a	z/a	σ_z/p	σ_x/p	τ_{zx}/p	$90^\circ-\beta$	τ_{max}/p	σ_1/p	σ_3/p
0	0	0	0	-	0	0	0	0
.25	.0780	.3034	.1055	$21^\circ 33'$.1544	.3451	.0363	
.5	.1476	.4038	.1762	$27^\circ 00'$.2178	.4935	.0579	
.75	.2048	.4487	.2214	$30^\circ 35'$.2528	.5796	.0740	
1.0	.2500	.4706	.2500	$33^\circ 06'$.2732	.6335	.0871	
1.25	.2852	.4821	.2685	$34^\circ 56'$.2860	.6697	.0977	
1.5	.3129	.4883	.2807	$36^\circ 20'$.2941	.6947	.1065	
2.0	.3524	.4946	.2952	$38^\circ 14'$.3036	.7271	.1199	
2.5	.3789	.4968	.3028	$39^\circ 30'$.3085	.7464	.1294	
0.25	0	.2500	.2500	0	-	0	.2500	.2500
.25	.2643	.3924	.1619	$34^\circ 13'$.1741	.5025	.1543	
.5	.3023	.4544	.2302	$35^\circ 52'$.2424	.6208	.1360	
.75	.3381	.4784	.2643	$37^\circ 34'$.2734	.6817	.1349	
1.0	.3659	.4885	.2828	$38^\circ 53'$.2894	.7166	.1378	
1.25	.3867	.4935	.2936	$39^\circ 51'$.2984	.7385	.1417	
-0.25	0	0	0	-	0	0	0	0
.25	.0161	.2201	.0468	$12^\circ 19'$.1123	.2304	.0058	
.5	.0633	.3430	.1157	$19^\circ 48'$.1816	.3848	.0216	
.75	.1156	.4077	.1692	$24^\circ 36'$.2235	.4852	.0382	
1.0	.1630	.4431	.2072	$27^\circ 59'$.2501	.5532	.0530	
1.25	.2032	.4634	.2339	$30^\circ 28'$.2677	.6010	.0656	
0.5	0	.5000	.5000	0	-	0	.5000	.5000
.25	.5000	.5000	.1762	$45^\circ 00'$.1762	.6762	.3238	
.5	.5000	.5000	.2500	$45^\circ 00'$.2500	.7500	.2500	
.75	.5000	.5000	.2807	$45^\circ 00'$.2807	.7807	.2193	
1.0	.5000	.5000	.2952	$45^\circ 00'$.2952	.7952	.2048	
1.25	.5000	.5000	.3028	$45^\circ 00'$.3028	.8028	.1972	
1.5	.5000	.5000	.3072	$45^\circ 00'$.3072	.8072	.1928	
2.0	.5000	.5000	.3119	$45^\circ 00'$.3119	.8119	.1881	
2.5	.5000	.5000	.3144	$45^\circ 00'$.3144	.8144	.1856	
-0.5	0	0	0	-	0	0	0	0
.25	.0051	.1642	.0237	$8^\circ 19'$.0829	.1676	.0018	
.5	.0286	.2847	.0738	$14^\circ 59'$.1478	.3045	.0089	
.75	.0650	.3614	.1239	$19^\circ 57'$.1932	.4064	.0200	
1.0	.1045	.4086	.1653	$23^\circ 42'$.2246	.4812	.0320	
1.25	.1422	.4381	.1972	$26^\circ 41'$.2465	.5367	.0437	
1.5	.1762	.4566	.2214	$28^\circ 50'$.2621	.5785	.0543	
2.0	.2317	.4771	.2537	$32^\circ 06'$.2818	.6362	.0726	
2.5	.2734	.4869	.2729	$34^\circ 19'$.2930	.6732	.0872	

x/a	z/a	σ_z/p	σ_x/p	τ_{zx}/p	$90^\circ-\beta$	τ_{max}/p	σ_1/p	σ_3/p
0.75	0	.7500	.7500	0	-	0	.7500	.7500
.25	.7357	.6076	.1619	$55^\circ 47'$.1741	.8458	.4976	
.5	.6978	.5457	.2302	$54^\circ 08'$.2424	.8642	.3794	
.75	.6619	.5217	.2643	$52^\circ 26'$.2734	.8652	.3184	
1.0	.6341	.5114	.2828	$51^\circ 07'$.2894	.8622	.2834	
1.25	.6133	.5065	.2936	$50^\circ 09'$.2984	.8583	.2615	
-0.75	0	0	0	0	0	0	0	0
.25	.0023	.1302	.0143	$6^\circ 18'$.0656	.1319	.0007	
.5	.0147	.2382	.0493	$11^\circ 54'$.1222	.2487	.0043	
1.0	0	1.0000	1.0000	0	$90^\circ 00'$	0	1.0000	1.0000
.25	.9220	.6973	.1055	$68^\circ 24'$.1541	.9638	.6556	
.5	.8524	.5962	.1762	$63^\circ 01'$.2178	.9421	.5065	
.75	.7951	.5512	.2214	$59^\circ 26'$.2528	.9260	.4204	
1.0	.7500	.5294	.2500	$56^\circ 54'$.2732	.9129	.3665	
1.25	.7148	.5178	.2685	$55^\circ 05'$.2860	.9023	.3303	
1.5	.6871	.5117	.2807	$53^\circ 41'$.2941	.8935	.3053	
2.0	.6476	.5054	.2952	$51^\circ 47'$.3036	.8801	.2729	
2.5	.6211	.5032	.3028	$50^\circ 31'$.3085	.8707	.2537	
-1.0	0	0	0	0	0	0	0	0
.5	.0083	.2031	.0348	$9^\circ 50'$.1034	.2091	.0023	
1.0	.0452	.3369	.1024	$17^\circ 33'$.1782	.3693	.0129	
1.5	.0967	.4092	.1621	$23^\circ 02'$.2252	.4782	.0278	
2.0	.1475	.4465	.2049	$26^\circ 57'$.2536	.5506	.0434	
2.5	.1915	.4674	.2343	$29^\circ 45'$.2719	.6014	.0576	
1.25	0	1.0000	1.0000	0	$90^\circ 00'$	0	1.0000	1.0000
.25	.9803	.7763	.0461	$77^\circ 51'$.1120	.9903	.7663	
.5	.9367	.6570	.1157	$70^\circ 13'$.1816	.9785	.6153	
.75	.8844	.5923	.1692	$65^\circ 24'$.2235	.9619	.5149	
1.0	.8370	.5569	.2072	$62^\circ 02'$.2501	.9471	.4469	
1.5	.7632	.5247	.2528	$57^\circ 38'$.2795	.9235	.3645	
2.0	.7123	.5124	.2763	$54^\circ 57'$.2938	.9062	.3186	
2.5	.6765	.5069	.2896	$53^\circ 10'$.3018	.8935	.2899	
1.5	0	1.0000	1.0000	0	$90^\circ 00'$	0	1.0000	1.0000
.25	.9949	.8357	.0237	$81^\circ 42'$.0829	.9982	.8234	
.5	.9714	.7152	.0738	$75^\circ 02'$.1478	.9911	.6955	
.75	.9350	.6385	.1239	$70^\circ 03'$.1932	.9800	.5936	
1.0	.8955	.5913	.1653	$66^\circ 19'$.2246	.9680	.5188	
1.5	.8238	.5433	.2214	$61^\circ 11'$.2621	.9457	.4215	
2.0	.7682	.5229	.2537	$57^\circ 54'$.2818	.9274	.3638	
2.5	.7266	.5130	.2729	$55^\circ 41'$.2930	.9128	.3268	
2.0	0	1.0000	1.0000	0	$90^\circ 00'$	0	1.0000	1.0000
.25	.9989	.8919	.0096	$84^\circ 55'$.0543	.9997	.8911	
.5	.9916	.7968	.0348	$80^\circ 10'$.1034	.9976	.7908	
1.0	.9548	.6631	.1024	$72^\circ 28'$.1781	.9871	.6309	
1.5	.9032	.5908	.1621	$66^\circ 59'$.2252	.9722	.5218	
2.0	.8524	.5534	.2049	$63^\circ 04'$.2537	.9566	.4492	
2.5	.8085	.5325	.2343	$60^\circ 15'$.2719	.9424	.3986	

3.3 Loading on a Circular Area

3.3.1 UNIFORM VERTICAL LOADING (Fig. 3.13)

FIG. 3.13

On the axis ($r=0$),

$$\sigma_z = p \left[1 - \left\{ \frac{1}{1 + (a/z)^2} \right\}^{3/2} \right] \quad \dots (3.13a)$$

$$\sigma_r = \sigma_\theta = \frac{p}{2} \left[(1+2v) - \frac{2(1+v)z}{(a^2+z^2)^{1/2}} + \frac{z^3}{(a^2+z^2)^{3/2}} \right] \quad \dots (3.13b)$$

$$\Theta = 2(1+v)p \left[1 - \frac{z}{(a^2+z^2)^{1/2}} \right] \quad \dots (3.13c)$$

$$\rho_z = \frac{2pa(1-v^2)}{E} \left(\sqrt{1 + (z/a)^2} - z/a \right) - \left[1 + \frac{z/a}{2(1-v)\sqrt{1 + (z/a)^2}} \right] \quad \dots (3.13d)$$

General expressions and tabulated values for all stresses, strains and displacements are given in Appendix B, as a special case of the values for an anisotropic material.

Values of σ_z , σ_r , σ_θ , τ_{rz} and ρ_z for $v=0.5$ have been presented in graphical form by Foster and Ahlvin (1954) and are reproduced in Figures 3.14 to 3.18.

A complete tabulation of stresses, strains and deflections for all values of v has been presented by by Ahlvin and Ulery (1962) and is given in Tables 3.6 to 3.13. The key to the use of these Tables is shown below.

Bulk stress

$$\Theta = 2p(1+v)A = \sigma_z + \sigma_r + \sigma_\theta = \epsilon \frac{E}{1-2v} \quad \dots (3.14a)$$

Vertical stress

$$\sigma_z = p[A + B] \quad \dots (3.14b)$$

Radial horizontal stress

$$\sigma_r = p[2mA + C + (1-2v)F] \quad \dots (3.14c)$$

Tangential horizontal stress

$$\sigma_\theta = p[2vA - D + (1-2v)E_1] \quad \dots (3.14d)$$

Vertical-radial shear stress

$$\tau_{rz} = \tau_{zr} = pG_1 \quad \dots (3.14e)$$

Bulk strain

$$\epsilon = p \frac{2(1+v)}{E} (1-2v)A = \epsilon_z + \epsilon_r + \epsilon_\theta = \Theta \frac{1-2v}{E} \quad \dots (3.14f)$$

Vertical strain

$$\epsilon_z = p \frac{1+v}{E} [(1-2v)A + B] \quad \dots (3.14g)$$

Radial horizontal strain

$$\epsilon_r = p \frac{1+v}{E} [(1-2v)F + C] \quad \dots (3.14h)$$

Tangential horizontal strain

$$\epsilon_\theta = p \frac{1+v}{E} [(1-2v)E_1 - D] \quad \dots (3.14i)$$

Vertical-radial shear strain

$$\gamma_{rz} = \gamma_{zr} = p \frac{2(1+v)}{E} G_1 = \frac{2(1+v)}{E} \tau_{rz} \quad \dots (3.14j)$$

Vertical deflection

$$\rho_z = p \frac{1+v}{E} a \left[\frac{z}{a} A + (1-v)H \right] \quad \dots (3.14k)$$

Radial horizontal deflection

$$\rho_r = p \frac{1+v}{E} (-r) [(1-2v)E_1 - D] = -r \epsilon_\theta \quad \dots (3.14l)$$

Tangential horizontal deflection

$$\rho_\theta = 0 \quad \dots (3.14m)$$

FIG. 3.14 Vertical stress σ_z beneath uniform circular load (Foster and Ahlvin, 1954).

FIG. 3.15 Horizontal stress σ_x beneath uniform circular load ($v=0.5$) (Foster and Ahlvin, 1954).

FIG. 3.16 Horizontal stress σ_y beneath uniform circular load ($v=0.5$) (Foster and Ahlvin, 1954).

FIG. 3.17 Shear stress τ_z beneath uniform circular load (Foster and Ahlvin, 1954).

FIG. 3.18 Vertical deflection ρ beneath uniform circular load (Foster and Ahlvin, 1954).

TABLE 3.6
FUNCTION "A"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14	
0	1.0	1.0	1.0	1.0	1.0	.5	0	0	0	0	0	0	0	0	0	0	0	0	
0.1	.90050	.89748	.88679	.86126	.78797	.43015	.09645	.02787	.00856	.00211	.00084	.00042							
0.2	.80368	.79824	.77884	.73483	.63014	.38269	.15433	.05251	.01680	.00419	.00167	.00083	.00048	.00030	.00020				
0.3	.71265	.70518	.68316	.62690	.52081	.34375	.17964	.07199	.02440	.00622	.00250								
0.4	.62861	.62015	.59241	.53767	.44329	.31043	.18709	.08593	.03118										
0.5	.55279	.54403	.51622	.46448	.38390	.28156	.18556	.09499	.03701	.01013	.00407	.00209	.00118	.00071	.00053	.00025	.00014	.00009	
0.6	.48550	.47691	.45078	.40427	.33676	.25588	.17952	.10010											
0.7	.42654	.41874	.38491	.35428	.29833	.21727	.17124	.10228	.04558										
0.8	.37331	.36832	.34729	.31243	.26581	.21297	.16206	.10236											
0.9	.33104	.32492	.30669	.27707	.23832	.19484	.15253	.10094											
1	.29289	.28763	.27005	.24697	.21463	.17861	.14329	.09849	.05185	.01742	.00761	.00393	.00276	.00143	.00097	.00050	.00029	.00018	
1.2	.23178	.22795	.21662	.19890	.17626	.15301	.12570	.09192	.05260	.01935	.00471	.00459	.00269	.00171	.00115				
1.5	.16795	.16552	.15877	.14804	.13436	.11892	.10296	.08048	.05116	.02142	.01013	.00548	.00325	.00210	.00141	.00073	.00043	.00027	
2	.10557	.10453	.10140	.09647	.09011	.08269	.07471	.06275	.04496	.02221	.01160	.00659	.00398	.00264	.00180	.00094	.00056	.00036	
2.5	.07152	.07098	.06947	.06698	.06373	.05974	.05555	.04880	.03787	.02143	.01221	.00732	.00463	.00304	.00214	.00115	.00068	.00043	
3	.05132	.05101	.05022	.04886	.04707	.04487	.04241	.03839	.03150	.01980	.01220	.00770	.00505	.00346	.00241	.00132	.00079	.00051	
4	.02966	.02976	.02907	.02802	.02832	.02749	.02651	.02490	.02193	.01592	.01109	.00768	.00536	.00384	.00282	.00160	.00099	.00065	
5	.01942	.01938				.01835				.01573	.01249	.00949	.00708	.00527	.00394	.00298	.00179	.00135	.00075
6	.01361					.01307				.01168	.00983	.00795	.00628	.00492	.00384	.00299	.00188	.00124	.00084
7	.01005					.00976				.00894	.00784	.00661	.00548	.00445	.00360	.00291	.00193	.00130	.00091
8	.00772					.00755				.00703	.00635	.00554	.00472	.00398	.00332	.00276	.00189	.00134	.00094
9	.00612					.00600				.00566	.00520	.00466	.00409	.00353	.00301	.00256	.00184	.00133	.00096
10						.00477				.00465	.00438	.00397	.00352	.00326	.00273	.00241			

TABLE 3.7
FUNCTION "B"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
0.1	.09652	.10140	.11158	.13424	.18796	.05388	.07899	.02672	.00845	.00220	.00084	.00042							
0.2	.18457	.19306	.20772	.23524	.25983	.08513	.07759	.04448	.01593	.00412	.00166	.00083	.00024	.00015	.00010				
0.3	.25563	.26787	.28018	.29483	.27257	.10757	.10436	.04999	.02166	.00539	.00245								
0.4	.32016	.32258	.32748	.32773	.26925	.12404	.10766	.04533	.02522										
0.5	.35775	.35752	.35323	.33106	.26236	.13591	.02165	.03455	.02651	.00991	.00388	.00199	.00118	.00073	.00049	.00025	.00014	.00009	
0.6	.37831	.37531	.36308	.32822	.25411	.14440	.04457	.02101											
0.7	.38487	.37962	.36072	.31979	.24658	.14986	.06209	.03702	.02329										
0.8	.38091	.37468	.36133	.30699	.23779	.15292	.07639	.04614											
0.9	.36962	.36275	.33734	.29299	.22891	.15404	.09307	.01795											
1	.33335	.34553	.32073	.27619	.21978	.15355	.09210	.02814	.01005	.01115	.00608	.00344	.00210	.00135	.00092	.00048	.00028	.00016	
1.2	.31485	.30750	.28481	.24856	.20113	.14915	.10002	.04578	.00225	.00895	.00632	.00378	.00236	.00156	.00107				
1.5	.25602	.25025	.23358	.20694	.17386	.13732	.10193	.05745	.01383	.00669	.00600	.00461	.00265	.00181	.00126	.00068	.00040	.00026	
2	.17885	.18144	.16644	.15198	.13375	.11331	.09254	.06371	.02836	.00028	.00410	.00371	.00278	.00202	.00148	.00084	.00050	.00033	
2.5	.12807	.12633	.12126	.11327	.10298	.09130	.07869	.06022	.03429	.00661	.00139	.00271	.00250	.00201	.00156	.00094	.00059	.00039	
3	.09487	.09394	.09099	.08635	.08033	.07325	.06551	.05354	.03511	.01112	.00157	.00134	.00192	.00179	.00151	.00099	.00065	.00046	
4	.05707	.05666	.05562	.05383	.05145	.04773	.04532	.03995	.03066	.01515	.00595	.00155	.00029	.00094	.00109	.00094	.00068	.00050	
5	.03772	.03760				.03384				.02474	.01522	.00810	.00371	.00132	.00013	.00043	.00070	.00061	.00049
6	.02666					.02468				.01968	.01380	.00867	.00496	.00254	.00110	.00028	.00037	.00047	.00045
7	.01980					.01668				.01577	.01204	.00842	.00547	.00332	.00185	.00093	.00062	.00029	.00037
8	.01526					.01459				.01279	.01034	.00779	.00554	.00372	.00236	.00141	.00035	.00008	.00025
9	.01212					.01170				.01054	.00888	.00705	.00533	.00386	.00285	.00178	.00066	.00012	.00012
10						.00924				.00879	.00764	.00631	.00501	.00382	.00281	.00199			

TABLE 3.8

FUNCTION "C"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0.1	-.04926	-.05142	-.05903	-.07708	-.12108	.02247	.12007	.04475	.01536	.00403	.00164	.00082						
0.2	-.09429	-.09552	-.10872	-.12977	-.14552	.02419	.14895	.07892	.02951	.00796	.00325	.00164	.00094	.00059	.00039			
0.3	-.13181	-.13484	-.14415	-.15028	-.12990	.01988	.13391	.09816	.04148	.01169	.00483							
0.4	-.16008	-.16188	-.16519	-.15986	-.11168	.01292	.11014	.10422	.05067									
0.5	-.17889	-.17935	-.17497	-.15625	-.09833	.00483	.08730	.10125	.05690	.01824	.00778	.00399	.00231	.00146	.00098	.00050	.00029	.00018
0.6	-.18915	-.18664	-.17336	-.14934	-.08967	-.00304	.06731	.09313										
0.7	-.19244	-.18831	-.17393	-.14147	-.08409	-.01061	.05028	.08253	.06129									
0.8	-.19046	-.18481	-.16784	-.13393	-.08066	-.01744	.03582	.07114										
0.9	-.18461	-.17841	-.16024	-.12664	-.07828	-.02337	.02359	.05993										
1	-.17678	-.17050	-.15188	-.11998	-.07634	-.02843	.01333	.04939	.05429	.02726	.01335	.00726	.00433	.00278	.00188	.00098	.00057	.00036
1.2	-.15742	-.15117	-.13467	-.10763	-.07289	-.03575	-.00245	.03107	.04522	.02791	.01467	.00824	.00501	.00324	.00221			
1.5	-.12801	-.12277	-.11101	-.09145	-.06711	-.04124	-.01702	.01088	.03154	.02652	.01570	.00933	.00585	.00386	.00266	.00141	.00083	.00039
2	-.08944	-.08491	-.07976	-.06925	-.05560	-.04144	-.02687	.00782	.01267	.02076	.01527	.01013	.00571	.00462	.00327	.00179	.00107	.00069
2.5	-.06403	-.06068	-.05839	-.05259	-.04522	-.03605	-.02800	.01536	.00103	.01381	.01314	.00987	.00707	.00506	.00369	.00209	.00128	.00083
3	-.04744	-.04564	-.04339	-.04089	-.03642	-.03130	-.02547	-.01748	-.00528	.06792	.01030	.00888	.00689	.00520	.00392	.00232	.00145	.00096
4	-.02854	-.02757	-.02562	-.02585	-.02421	-.02112	-.01944	-.01586	-.00956	.00031	.00492	.00602	.00561	.00476	.00389	.00254	.00168	.00115
5	-.01846	-.01810				-.01568		-.00939	-.00293	-.00128	.00329	.00391	.00380	.00341	.00250	.00177	.00127	
6	-.01333					-.01118		-.00819	-.00403	-.00079	.00129	.00234	.00272	.00227	.00173	.00130		
7	-.00990					-.00902		-.00678	-.00417	-.00180	-.00004	.00113	.00174	.00200	.00193	.00161	.00128	
8	-.00763					-.00699		-.00552	-.00393	-.00125	-.00077	.00029	.00096	.00134	.00157	.00143	.00120	
9	-.00607					-.00423		-.00452	-.00351	-.00235	-.00118	-.00027	.00037	.00082	.00124	.00122	.00110	
10								-.00381	-.00373	-.00311	-.00233	-.00137	-.00065	-.00030	-.00040			

TABLE 3.9

FUNCTION "D"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
0.1	.04936	.04998	.05235	.05716	.06687	.07635	.04108	.01803	.00691	.00393	.00080	.00041							
0.2	.09429	.09552	.09900	.10546	.11431	.10932	.07139	.03444	.01359	.00384	.00159	.00081	.00041	.00029	.00020				
0.3	.13181	.13305	.14051	.14062	.14267	.12745	.09078	.04817	.01982	.00927	.00238								
0.4	.16008	.16070	.16229	.16288	.15756	.13569	.10248	.05887	.02545										
0.5	.17889	.17917	.17826	.17481	.16403	.14074	.10894	.06670	.03039	.00921	.00390	.00200	.00116	.00073	.00049	.00025	.00015	.00009	
0.6	.18915	.18867	.18573	.17887	.16489	.14137	.11186	.07212											
0.7	.19244	.19132	.18679	.17782	.16229	.13926	.11237	.07551	.03801										
0.8	.19046	.18927	.18348	.17306	.15714	.13548	.11115	.07728											
0.9	.18441	.18349	.17709	.16635	.15063	.13067	.10866	.07788											
1	.17678	.17503	.16886	.15824	.14344	.12913	.10540	.07753	.04456	.01611	.00725	.00382	.00224	.00142	.00096	.00050	.00029	.00018	
1.2	.15742	.15618	.15014	.14073	.13263	.11340	.09757	.07484	.04575	.01796	.00835	.00446	.00264	.00169	.00114				
1.5	.12801	.12754	.12237	.11549	.10657	.09608	.06491	.06833	.04539	.01983	.00970	.00532	.00320	.00205	.00140	.00073	.00043	.00027	
2	.08944	.09090	.08668	.08273	.07814	.07187	.06566	.05589	.04103	.02098	.01117	.00643	.00398	.00260	.00179	.00095	.00056	.00036	
2.5	.06403	.06565	.06284	.06068	.05777	.05525	.05069	.04486	.03532	.02045	.01183	.00717	.00457	.00306	.00213	.00115	.00068	.00044	
3	.04744	.04834	.04760	.04548	.04391	.04195	.03963	.03604	.02983	.01904	.01187	.00755	.00497	.00341	.00242	.00133	.00080	.00052	
4	.02854	.02928	.02996	.02798	.02724	.02661	.02568	.02408	.02110	.01552	.01087	.00757	.00533	.00382	.00280	.00164	.00100	.00065	
5	.01846	.01950				.01816				.01535	.01238	.00935	.00700	.00523	.00392	.00299	.00180	.00114	.00077
6	.01333					.01351				.01149	.00976	.00788	.00625	.00488	.00381	.00301	.00190	.00124	.00086
7	.00990					.00966				.00899	.00787	.00662	.00542	.00445	.00360	.00292	.00192	.00130	.00092
8	.00763					.00759				.00727	.00641	.00554	.00477	.00402	.00332	.00275	.00192	.00131	.00096
9	.00607					.00746				.00601	.00533	.00470	.00415	.00358	.00303	.00260	.00187	.00133	.00099
10									.00542	.00506	.00459	.00398	.00364	.00319	.00278	.00239			

TABLE 3.10
FUNCTION "E₁"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14
0	.5	.5	.5	.5	.5	.5	.34722	.22222	.12500	.05556	.03125	.02000	.01389	.01020	.00781	.00500	.00347	.00255
0.1	.45025	.44794	.44698	.44173	.43008	.39198	.30445	.20399	.11806	.05362	.03045	.01959						
0.2	.40194	.40043	.39591	.38660	.36798	.32802	.26598	.18633	.11121	.05170	.02965	.01919	.01342	.00891	.00762			
0.3	.35633	.35428	.33809	.33674	.31578	.28003	.23311	.16967	.10450	.04979	.02886							
0.4	.31451	.31214	.30541	.29298	.27243	.24200	.20526	.15428	.09801									
0.5	.27639	.27407	.26732	.25511	.23639	.21119	.18168	.14028	.09180	.04668	.02727	.01800	.01272	.00946	.00734	.00475	.00332	.00246
0.6	.24275	.24247	.23411	.22289	.20634	.18520	.16155	.12759										
0.7	.21327	.21112	.20556	.19525	.18093	.16356	.14421	.11620	.08027									
0.8	.18763	.18550	.18049	.17190	.15977	.14523	.12928	.10602										
0.9	.16552	.16337	.15921	.15179	.14168	.12954	.11634	.09686										
1	.14643	.14443	.14610	.13472	.12618	.11611	.10510	.08845	.06552	.03736	.02352	.01602	.01157	.00874	.00663	.00450	.00318	.00237
1.2	.11583	.11435	.11201	.10741	.10140	.09431	.08657	.07476	.05728	.03425	.02208	.01527	.01113	.00847	.00664			
1.5	.08398	.08356	.08159	.07885	.07517	.07088	.06611	.05871	.04703	.03003	.02008	.01419	.01049	.00806	.00636	.00425	.00304	.00228
2	.05279	.05105	.05146	.05034	.04850	.04675	.04442	.04078	.03454	.02410	.01706	.01248	.00943	.00734	.00590	.00401	.00290	.00219
2.5	.03576	.03426	.03449	.03435	.03360	.03211	.03150	.02953	.02599	.01945	.01447	.01096	.00850	.00674	.00546	.00378	.00276	.00210
3	.02756	.02519	.02470	.02491	.02444	.02389	.02330	.02216	.02007	.01585	.01230	.00962	.00763	.00617	.00505	.00355	.00263	.00201
4	.01493	.01457	.01495	.01526	.01446	.01418	.01395	.01356	.01281	.01084	.00900	.00742	.00612	.00511	.00431	.00313	.00237	.00185
5	.00971	.00927				.00929			.00873	.00774	.00673	.00579	.00495	.00425	.00364	.00275	.00213	.00168
6	.00680					.00632			.00629	.00574	.00517	.00457	.00404	.00354	.00309	.00241	.00192	.00154
7	.00503					.00493			.00466	.00438	.00404	.00370	.00330	.00296	.00264	.00213	.00172	.00140
8	.00386					.00377			.00354	.00344	.00325	.00297	.00273	.00250	.00228	.00185	.00155	.00127
9	.00306					.00227			.00275	.00273	.00264	.00246	.00229	.00212	.00194	.00163	.00139	.00116
10						.00210	.00220	.00225	.00221	.00203	.00200	.00181	.00171					

TABLE 3.11
FUNCTION "F"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14
0	.5	.5	.5	.5	.5	0	.34722	.22222	.12500	.05556	.03125	.02000	.01389	.01020	.00781	.00500	.00347	.00255
0.1	.45025	.44794	.43981	.41954	.35789	.05817	.20800	.17612	.10950	.05151	.02961	.01917						
0.2	.40194	.39781	.38294	.34823	.26215	.05466	.11165	.13381	.09441	.04750	.02798	.01835	.01295	.00961	.00742			
0.3	.35633	.35094	.34508	.29016	.20503	.06372	.05546	.09768	.04010	.04356								
0.4	.31451	.30801	.28681	.24469	.17086	.06848	.01818	.06835	.06684									
0.5	.27639	.26997	.24890	.20937	.14752	.07057	.00588	.04529	.05479	.03595	.02320	.01590	.01154	.00875	.00681	.00450	.00318	.00237
0.6	.24275	.23444	.21667	.18138	.13042	.07068	.01797	.07249										
0.7	.21327	.20762	.18956	.15903	.11740	.06963	.02704	.01892	.03469									
0.8	.18763	.18287	.16670	.14053	.10604	.06774	.03277	.00365										
0.9	.16532	.16158	.14747	.12528	.09664	.06533	.03619	.00408										
1	.14643	.14280	.12395	.11225	.08850	.06256	.03419	.00984	.01367	.01994	.01891	.01209	.00931	.00731	.00587	.00400	.00289	.00219
1.2	.11583	.11360	.10464	.09449	.07486	.05670	.03913	.01716	.00452	.01491	.01337	.01064	.00844	.00676	.00550			
1.5	.08398	.08196	.07719	.06818	.05919	.04804	.03686	.02177	.00413	.00879	.00995	.00870	.00723	.00596	.00495	.00353	.00261	.00201
2	.05279	.05348	.04994	.04614	.04162	.03593	.03029	.02197	.01043	.00189	.00546	.00589	.00544	.00474	.00410	.00307	.00253	.00183
2.5	.03576	.03673	.03459	.03263	.03014	.02762	.02406	.01927	.01188	.00198	.00226	.00364	.00386	.00366	.00263	.00208	.00166	
3	.02566	.02586	.02255	.02395	.02643	.02097	.01911	.01623	.01144	.00396	.00010	.00192	.00258	.00271	.00263	.00223	.00183	.00150
4	.01493	.01536	.01412	.01259	.01386	.01331	.01256	.01134	.00912	.00508	.00269	.0026	.00076	.00217	.00148	.00153	.00137	.00120
5	.00871	.01011				.00905			.00700	.00475	.00277	.00129	.00031	.00030	.0006	.00096	.00099	.00093
6	.00680					.00675			.00558	.00409	.00278	.00170	.00088	.00030	.00010	.00053	.00066	.00070
7	.00503					.00483			.00428	.00346	.00258	.00178	.00114	.00064	.00027	.00020	.00041	.00049
8	.00386					.00380			.00350	.00291	.00228	.00174	.00125	.00042	.0004	.00003	.00020	.00035
9	.00306					.00374			.00291	.00247	.00203	.00163	.00124	.00089	.00062	.00020	.00005	.00019
10						.00267	.00246	.00213	.00176	.00149	.00126	.00092	.00070					

TABLE 3.12
FUNCTION "G₁"

(Ahlvin and Ulery, 1962)

r/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14
0	0	0	0	0	0	.31831	0	0	0	0	0	0	0	0	0	0	0	0
0.1	0	.00315	.00802	.01951	.06682	.31405	.05555	.00865	.00159	.00023	.00007	.00003						
0.2	0	.01163	.02877	.06441	.16214	.30474	.13592	.03060	.00614	.00091	.00026	.00010	.00005	.00003	.00002			
0.3	0	.02301	.05475	.11072	.21465	.29228	.18216	.05747	.01302	.00281	.00059							
0.4	0	.03460	.07883	.14477	.23442	.27779	.20195	.08233	.02138									
0.5	0	.04429	.09618	.16426	.23632	.26216	.20731	.10185	.05013	.00528	.00158	.00063	.00030	.00016	.00009	.00004	.00002	.00001
0.6	0	.04966	.10729	.17192	.22949	.24574	.20496	.11541										
0.7	0	.05484	.11256	.17126	.21772	.22924	.19840	.12373	.04718									
0.8	0	.05590	.11225	.16534	.20381	.21295	.18953	.12855										
0.9	0	.05496	.10856	.15628	.18904	.19712	.17945	.28881										
1	0	.05266	.10274	.14566	.17419	.18198	.16884	.12745	.06434	.01646	.00555	.00233	.00113	.00062	.00036	.00015	.00007	.00004
1.2	0	.04585	.08831	.12323	.14615	.15408	.14755	.12038	.06967	.02077	.00743	.00120	.00159	.00087	.00051			
1.5	0	.03483	.06683	.09293	.11071	.11904	.11830	.10477	.07075	.02599	.01021	.00460	.00233	.00130	.00078	.00033	.00016	.00009
2	0	.02102	.04069	.05721	.06948	.07738	.08067	.07804	.06275	.03062	.01409	.00692	.00363	.00212	.00129	.00055	.00027	.00015
2.5	0	.01293	.02534	.03611	.04484	.05119	.05509	.05668	.05117	.03099	.01650	.00886	.00469	.00296	.00185	.00082	.00041	.00023
3	0	.00840	.01638	.02376	.02994	.03485	.03843	.04124	.04039	.02886	.01745	.01022	.00610	.00376	.00241	.00110	.00057	.00032
4	0	.00382	.00772	.01149	.01480	.01764	.02004	.02271	.02475	.02215	.01639	.01118	.00745	.00499	.00340	.00167	.00090	.00052
5	0	.00214				.00992		.01343	.01551	.01601	.01364	.01105	.00782	.00560	.00404	.00216	.00122	.00073
6	0					.00602		.00845	.01014	.01142	.01082	.00917	.00733	.00567	.00432	.00243	.00150	.00092
7	0					.00396			.00687	.00830	.00842	.00770	.00656	.00539	.00432	.00272	.00171	.00110
8	0					.00270			.00481	.00612	.00656	.00631	.00568	.00492	.00413	.00278	.00185	.00124
9	0					.00177			.00347	.00459	.00513	.00515	.00485	.00438	.00381	.00274	.00192	.00113
10	0							.00199	.00258	.00351	.00407	.00420	.00411	.00382	.00346			

TABLE 3.13

FUNCTION "H"

(Ahlvin and Ulery, 1962)

a/a	0	0.2	0.4	0.6	0.8	1	1.2	1.5	2	3	4	5	6	7	8	10	12	14	
0	2.0	1.97887	1.91751	1.80575	1.62553	1.27319	.93676	.71185	.51671	.33815	.25200	.20045	.16626	.14315	.12576	.09918	.08346	.07023	
0.1	1.80998	1.79018	1.72886	1.61961	1.44711	1.18107	.92670	.70888	.51627	.33794	.25184	.20681							
0.2	1.63961	1.62068	1.56242	1.46001	1.30614	1.03996	.90098	.70074	.51382	.33726	.25162	.20072	.16688	.14288	.12512				
0.3	1.48806	1.47044	1.40979	1.32442	1.19210	1.02740	.86726	.68823	.50966	.33638	.25174								
0.4	1.35407	1.33803	1.28963	1.20822	1.09555	.96303	.83042	.67238	.50412										
0.5	1.23607	1.22176	1.17894	1.08330	1.01312	.90298	.79308	.65429	.49728	.33293	.24996	.19982	.16668	.14273	.12493	.09996	.08295	.07123	
0.6	1.13238	1.11998	1.08350	1.02154	.94120	.84917	.75653	.63469											
0.7	1.04131	1.03037	.99794	.91049	.87742	.80030	.72141	.61442	.48061										
0.8	.96125	.95175	.92386	.87928	.82136	.75571	.68809	.59398											
0.9	.89072	.88251	.85856	.82616	.77950	.71495	.65677	.57361											
1	.82843	.83003	.80465	.76809	.72587	.67760	.62701	.55364	.45122	.31877	.24386	.19673	.16516	.14182	.12394	.09952	.08292	.07104	
1.2	.72430	.71882	.70370	.67937	.64814	.61387	.57329	.51552	.43013	.31162	.24070	.19520	.16369	.14099	.12350				
1.5	.60555	.60233	.57246	.57633	.55559	.53138	.50496	.46379	.39872	.30945	.23495	.19053	.16199	.14058	.12281	.09876	.08270	.07064	
2	.47214	.47022	.44512	.45654	.44502	.43202	.41762	.39242	.35054	.27740	.22418	.18618	.15846	.13762	.12124	.09792	.08196	.07026	
2.5	.38518	.38403	.38098	.37608	.36940	.34155	.35243	.33668	.30913	.25550	.22108	.17898	.15395	.13463	.11928	.09700	.08115	.06980	
3	.32457	.32403	.32184	.31887	.31464	.30969	.30381	.29364	.27453	.23487	.19977	.17154	.14919	.13119	.11694	.09558	.08061	.06937	
4	.24620	.24588	.24820	.25128	.24168	.23932	.23668	.23164	.22188	.19908	.17640	.15596	.13864	.12396	.11172	.09300	.07864	.06848	
5	.19805	.19785				.19455				.18450	.17080	.15575	.14130	.12785	.11165	.10545	.08915	.07675	.06695
6	.16554					.16326				.15750	.14868	.13842	.12792	.11778	.10456	.09990	.08562	.07452	.06522
7	.14217					.14077				.13699	.13037	.12404	.11620	.10843	.10101	.09367	.08197	.07210	.06377
8	.12448					.12352				.12112	.11680	.11176	.10600	.09976	.09400	.08848	.07800	.06928	.06200
9	.11079					.10989				.10854	.10548	.10161	.09702	.09234	.08784	.08298	.07407	.06678	.05976
10						.09800				.09510	.09290	.08984	.08500	.08180	.07710				

3.3.2 CONICAL LOADING

Distributions of σ_z down the axis (Harr and Lovell, 1963) and σ_r along the axis (Schiffman, 1963) are shown in Figs. 3.19 and 3.20.

FIG. 3.19 Vertical stress σ_z on axis due to conical loading (Harr and Lovell, 1963).

FIG. 3.20 Radial stress σ_r on axis due to conical loading (Schiffman, 1963).

3.3.3 UNIFORM HORIZONTAL LOADING

As pointed out by Barber (1966), the vertical stress due to a uniform horizontal load is the same as the shear stress due to a uniform vertical load. Thus, these stresses may be evaluated from the values in Section 3.3.1.

Vertical and horizontal normal stresses presented by Barber (1963) are reproduced in Figs. 3.21 and 3.22.

Charts for determining the normal stresses at any point due to horizontal loading on any shape of loaded area are given in Section 3.6.

General expressions and tabulated values for all stresses, strains and displacements are given in Appendix B.

3.3.4 INWARD SHEAR LOADINGS

For uniform inward shear on a circle, values of σ_z presented by Barber (1963) are shown in Fig. 3.23. General expressions and tabulated values for all stresses, strains and displacements are given in Appendix B.

For non-uniform inward shear on a circle, values of σ_z presented by Barber (1963) are shown in Figure 3.24.

FIG. 3.21 Stresses due to horizontal loading on circle.
 $z/a=1$, $\nu=0.5$. (Barber, 1963).

FIG. 3.22 Maximum stress at different depths due to horizontal loading on circle (Barber, 1963).

FIG. 3.23 Vertical stress σ_z due to uniform inward shear on circle (Barber, 1963).

FIG. 3.24 Vertical stress σ_z on axis due to various shear loads on circle z (Barber, 1963).

3.3.5 UNIFORM VERTICAL LOADING ON A PERFECTLY ROUGH CIRCULAR AREA (Fig. 3.13)

This problem was considered by Schiffman (1968), who obtained general solutions for stresses and displacements.

Along the axis, the stresses are as follows:

$$\sigma_z = p \left[1 - \left(\frac{1}{1 + \left(\frac{z}{a} \right)^2} \right)^{3/2} - \eta \frac{z}{a} K_0^2(0, \frac{z}{a}) \right] \quad \dots (3.15a)$$

$$\begin{aligned} \sigma_\theta &= \sigma_r = p \left[\frac{(1+2v)}{2} - \frac{2(1+v)z}{(a^2+z^2)^{1/2}} + \frac{z^3}{(a^2+z^2)^{3/2}} \right. \\ &\quad \left. - \eta \left\{ (1+v)K_0^1(0, \frac{z}{a}) - \frac{z}{2a} K_0^2(0, \frac{z}{a}) \right\} \right] \end{aligned} \quad \dots (3.15b)$$

$$\tau_{rz} = 0 \quad \dots (3.15c)$$

$$\text{where } K_0^1(0, z/a) = \sqrt{2/\pi} \left[\tan^{-1}(a/z) - \frac{z/a}{1 + (\frac{z}{a})^2} \right]$$

$$K_0^2(0, z/a) = \sqrt{8/\pi} / (1 + (z/a)^2)^2$$

The distributions of σ_r and σ_z along the axis are shown in Figs. 3.25a and 3.25b for $v=0$ and 0.5 . Also shown are the corresponding distributions for a frictionless or smooth surface. For $v=0.5$, friction has no influence on the stresses.

Along the surface ($z=0$), the shear stress is

$$\tau_{rz} = \frac{(1-2v) p r}{(1-v)\pi \sqrt{a^2-r^2}} \quad (r/a < 1) \quad \dots (3.16a)$$

$$\tau_{rz} = 0 \quad (r/a > 1) \quad \dots (3.16b)$$

The radial distribution of τ_{rz} beneath the surface of the circle is shown in Fig. 3.26 for various values of v .

The surface displacements are as follows:

$$\begin{aligned} \rho_z &= \frac{pa(1+v)}{E} \left\{ 4(1-v)E(r/a) - \frac{(1-2v)^2}{1-v} \right. \\ &\quad \left. \sqrt{1 - \left(\frac{r}{a} \right)^2} \right\} \quad (r/a < 1) \quad \dots (3.17a) \end{aligned}$$

$$\begin{aligned} \rho_z &= \frac{4p(1-v^2)r}{\pi E} \left[E\left(\frac{a}{r}\right) - \frac{(r^2-a^2)}{r^2} K\left(\frac{a}{r}\right) \right] \\ &\quad (r/a > 1) \quad \dots (3.17b) \end{aligned}$$

$$\rho_r = 0 \quad (r/a < 1) \quad \dots (3.17c)$$

$$\begin{aligned} \rho_r &= \frac{(1+v)(1-2v)pa}{E\sqrt{\pi}} \left[\frac{r}{a} \sin^{-1}\left(\frac{a}{r}\right) + \left(\frac{1+\sqrt{r^2-a^2}}{r} \right) \right] \\ &\quad (r/a > 1) \quad \dots (3.17d) \end{aligned}$$

where $K(k)$ is the complete elliptic integral of the first kind,

$E(k)$ is the complete elliptic integral of the second kind.

Surface displacement profiles are shown in Fig. 3.27 for both a frictionless and fully rough circular areas. For $v=0.5$, friction has no influence on displacement.

The influence of v on the central vertical surface displacement is shown in Fig. 3.28.

(a) Vertical stress σ_z (b) Radial stress σ_r FIG.3.25 Distribution of stress on axis of circle.
(Schiffman, 1968).FIG.3.26 Distribution of shear stress τ_{rz} along surface (Schiffman, 1968).FIG.3.27 Vertical displacement profile along surface.
(Schiffman, 1968).

FIG. 3.28 Influence of v on ρ_z at surface on axis.
(Schiffman, 1968).

3.3.6 OTHER TYPES OF LOADING

- (i) Parabolic loading - see Harr and Lovell (1963) and Schiffman (1963).
- (ii) Linearly varying vertical stress - see Appendix B.
- (iii) Linearly varying torsional stress - see Appendix B.

3.4 Loading on a Rectangular Area

3.4.1 UNIFORM VERTICAL LOADING

FIG. 3.29

Beneath the corner of the rectangle (see Fig. 3.29), Harr (1966) quotes the following expression for stresses for $v = 0.5$:

$$\sigma_z = \frac{p}{2\pi} \left[\tan^{-1} \frac{zb}{R_3} + \frac{zbz}{R_3} \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \right] \quad \dots (3.18a)$$

$$\sigma_x = \frac{p}{2\pi} \left[\tan^{-1} \frac{zb}{R_3} - \frac{zbz}{R_1^2 R_3} \right] \quad \dots (3.18b)$$

$$\sigma_y = \frac{p}{2\pi} \left[\tan^{-1} \frac{zb}{R_3} - \frac{zbz}{R_2^2 R_3} \right] \quad \dots (3.18c)$$

$$\tau_{xz} = \frac{p}{2\pi} \left[\frac{b}{R_2} - \frac{z^2 b}{R_1^2 R_3} \right] \quad \dots (3.18d)$$

$$\tau_{yz} = \frac{p}{2\pi} \left[\frac{b}{R_1} - \frac{z^2 b}{R_2^2 R_3} \right] \quad \dots (3.18e)$$

$$\tau_{xy} = \frac{p}{2\pi} \left[1 + \frac{z}{R_3} - z \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \right] \quad \dots (3.18f)$$

$$\text{where } R_1 = (b^2 + z^2)^{\frac{1}{2}}$$

$$R_2 = (b^2 + z^2)^{\frac{1}{2}}$$

$$R_3 = (b^2 + b^2 + z^2)^{\frac{1}{2}}$$

Influence factors for the normal stresses have been presented by Giroud (1970). These stresses are expressed as follows:

Under the corners:

$$\sigma_z = p K_0 \quad \dots (3.19a)$$

$$\sigma_x = p \{K_2 - (1-2v)K_2^1\} \quad \dots (3.19b)$$

$$\sigma_y = p \{L_2 - (1-2v)L_2^1\} \quad \dots (3.19c)$$

The influence factors K_0 ($\equiv I$ in Fig. 3.30), K_2, K_2^1, L_2, L_2^1 are reproduced in Tables 3.14 to 3.18.

Influence factors for σ_z beneath the corner are shown in Fig. 3.30 (Fadum, 1948). For points other than the corner, the principle of superposition may be employed.

Beneath the corner of a rectangle (see Fig. 3.29), Harr (1966) quotes the following expression for vertical displacement at depth z :

$$\rho_z = \frac{pb}{B} (1-v^2) (A - \frac{1-2v}{1-v} B) \quad \dots (3.20)$$

$$\text{where } A = \frac{1}{2\pi} \ln \frac{\sqrt{1+m_1^2+n_1^2}+m_1}{\sqrt{1+m_1^2+n_1^2}-m_1}$$

$$+ m_1 \ln \frac{\sqrt{1+m_1^2+n_1^2}+1}{\sqrt{1+m_1^2+n_1^2}-1}$$

TABLE 3.14

VALUES OF K_o

(Giroud, 1970)

D/ζ z/ℓ	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250	0.250
0.2	0.000	0.137	0.204	0.234	0.240	0.244	0.247	0.249	0.249	0.249	0.249	0.249	0.249	0.249	0.249
0.4	0.000	0.076	0.136	0.187	0.202	0.218	0.231	0.240	0.243	0.244	0.244	0.244	0.244	0.244	0.244
0.5	0.000	0.061	0.113	0.164	0.181	0.200	0.218	0.232	0.238	0.239	0.240	0.240	0.240	0.240	0.240
0.6	0.000	0.051	0.096	0.143	0.161	0.182	0.204	0.223	0.231	0.233	0.234	0.234	0.234	0.234	0.234
0.8	0.000	0.037	0.071	0.111	0.127	0.148	0.173	0.200	0.214	0.218	0.219	0.220	0.220	0.220	0.220
1	0.000	0.028	0.055	0.087	0.101	0.120	0.145	0.175	0.194	0.200	0.202	0.203	0.204	0.205	0.205
1.2	0.000	0.022	0.043	0.069	0.081	0.098	0.121	0.152	0.173	0.182	0.185	0.187	0.189	0.189	0.189
1.4	0.000	0.018	0.035	0.056	0.066	0.080	0.101	0.131	0.154	0.164	0.169	0.171	0.174	0.174	0.174
1.5	0.000	0.016	0.031	0.051	0.060	0.073	0.092	0.121	0.145	0.156	0.161	0.164	0.166	0.167	0.167
1.6	0.000	0.014	0.028	0.046	0.055	0.067	0.085	0.112	0.136	0.148	0.154	0.157	0.160	0.160	0.160
1.8	0.000	0.012	0.024	0.039	0.046	0.056	0.072	0.097	0.121	0.133	0.140	0.143	0.147	0.148	0.148
2	0.000	0.010	0.020	0.033	0.039	0.048	0.061	0.084	0.107	0.120	0.127	0.131	0.136	0.137	0.137
2.5	0.000	0.007	0.013	0.022	0.027	0.033	0.043	0.060	0.080	0.093	0.101	0.106	0.113	0.115	0.115
3	0.000	0.005	0.010	0.016	0.019	0.024	0.031	0.045	0.061	0.073	0.081	0.087	0.096	0.099	0.099
4	0.000	0.003	0.006	0.009	0.011	0.014	0.019	0.027	0.038	0.048	0.055	0.060	0.071	0.076	0.076
5	0.000	0.002	0.004	0.006	0.007	0.009	0.012	0.018	0.026	0.033	0.039	0.043	0.055	0.061	0.062
10	0.000	0.000	0.001	0.002	0.002	0.002	0.003	0.005	0.007	0.009	0.011	0.013	0.020	0.028	0.032
15	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.003	0.004	0.005	0.006	0.010	0.016	0.021
20	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.003	0.004	0.006	0.010	0.016	0.016
50	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.002	0.006	0.006

TABLE 3.15

VALUES OF K_2

(Giroud, 1970)

TABLE 3.16
VALUES OF K_1

(Giroud, 1970)

TABLE 3.17
VALUES OF L

(Giroud, 1970)

TABLE 3.18
VALUES OF L_2^1

(Giroud, 1970)

b/l	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	0.016	0.031	0.051	0.061	0.074	0.094	0.125	0.156	0.176	0.189	0.199	0.219	0.234	0.250
0.2	0.000	0.013	0.025	0.041	0.049	0.060	0.076	0.103	0.130	0.148	0.160	0.169	0.188	0.203	0.219
0.4	0.000	0.010	0.020	0.032	0.039	0.047	0.061	0.083	0.106	0.122	0.133	0.141	0.159	0.174	0.189
0.5	0.000	0.009	0.017	0.029	0.034	0.042	0.054	0.074	0.096	0.111	0.121	0.129	0.146	0.161	0.176
0.6	0.000	0.008	0.015	0.025	0.030	0.037	0.048	0.066	0.086	0.100	0.110	0.118	0.134	0.149	0.164
0.8	0.000	0.006	0.012	0.020	0.023	0.029	0.037	0.052	0.069	0.082	0.091	0.098	0.114	0.127	0.143
1	0.000	0.005	0.009	0.015	0.018	0.023	0.029	0.042	0.056	0.067	0.075	0.082	0.097	0.110	0.125
1.2	0.000	0.004	0.007	0.012	0.015	0.018	0.024	0.034	0.046	0.056	0.063	0.069	0.083	0.096	0.111
1.4	0.000	0.003	0.006	0.010	0.012	0.015	0.019	0.027	0.038	0.046	0.053	0.058	0.072	0.084	0.099
1.5	0.000	0.003	0.005	0.009	0.011	0.013	0.017	0.025	0.035	0.043	0.049	0.054	0.067	0.079	0.094
1.6	0.000	0.002	0.005	0.008	0.010	0.012	0.016	0.023	0.032	0.039	0.045	0.050	0.062	0.074	0.089
1.8	0.000	0.002	0.004	0.007	0.008	0.010	0.013	0.019	0.027	0.033	0.039	0.043	0.055	0.066	0.081
2	0.000	0.002	0.003	0.006	0.007	0.008	0.011	0.016	0.023	0.029	0.033	0.038	0.048	0.059	0.074
2.5	0.000	0.001	0.002	0.004	0.005	0.006	0.007	0.011	0.016	0.020	0.024	0.027	0.036	0.047	0.061
3	0.000	0.001	0.002	0.003	0.003	0.004	0.005	0.008	0.012	0.015	0.018	0.021	0.028	0.038	0.051
4	0.000	0.000	0.001	0.002	0.002	0.002	0.003	0.005	0.007	0.009	0.011	0.013	0.018	0.026	0.039
5	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.003	0.005	0.006	0.007	0.009	0.013	0.019	0.031
10	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.002	0.002	0.002	0.004	0.007	0.016	
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.002	0.003	0.011	
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.008	
50	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003

FIG.3.30 Vertical stress beneath corner of uniformly loaded rectangle. (Fadum, 1948).

$$B = \frac{n_1}{2\pi} \tan^{-1} \frac{m_1}{n_1 \sqrt{1 + m_1^2 + n_1^2}}$$

$$m_1 = b/l$$

$$n_1 = z/b$$

Explicit expressions and influence factors for the vertical displacement at the surface ($z=0$) have been evaluated for four points beneath the rectangle, and for the mean displacement σ_m , by Giroud (1968). These influence factors are shown in Fig.3.31 and are tabulated in Table 3.19.

For all points,

$$\sigma_z = \frac{(1-v^2)}{E} p b I \quad \dots (3.21)$$

- where b is the length of the shorter side
 M is the centre of the longer side
 N the centre of the shorter side
 C the corner
 O the centre of the rectangle
 m the mean

TABLE 3.19
INFLUENCE FACTORS FOR VERTICAL SURFACE DISPLACEMENT BENEATH RECTANGLE
(Giroud, 1968)

$\alpha = \frac{b}{l}$	I_C	I_M	I_N	I_O	I_m	$\alpha = \frac{b}{l}$	I_C	I_M	I_N	I_O	I_m
1	0.561	0.766	0.766	1.122	0.946	15	1.401	2.362	1.621	2.802	2.498
1.1	0.588	0.810	0.795	1.176	0.992	20	1.493	2.544	1.713	2.985	2.677
1.2	0.613	0.852	0.822	1.226	1.035	25	1.564	2.686	1.784	3.127	2.817
1.3	0.636	0.892	0.847	1.273	1.075	30	1.622	2.802	1.842	3.243	2.932
1.4	0.658	0.930	0.870	1.317	1.112	40	1.713	2.985	1.934	3.426	3.113
1.5	0.679	0.966	0.892	1.358	1.148	50	1.784	3.127	2.005	3.568	3.254
1.6	0.698	1.000	0.912	1.396	1.181	60	1.842	3.243	2.063	3.684	3.370
1.7	0.716	1.033	0.931	1.433	1.213	70	1.891	3.341	2.112	3.783	3.467
1.8	0.734	1.064	0.949	1.467	1.244	80	1.934	3.426	2.154	3.868	3.552
1.9	0.750	1.094	0.966	1.500	1.273	90	1.971	3.501	2.192	3.943	3.627
2	0.766	1.122	0.982	1.532	1.300	100	2.005	3.568	2.225	4.010	3.693
2.2	0.795	1.176	1.012	1.590	1.353	200	2.225	4.010	2.446	4.451	4.134
2.4	0.822	1.226	1.039	1.644	1.401	300	2.355	4.268	2.575	4.709	4.391
2.5	0.835	1.250	1.052	1.669	1.424	400	2.446	4.451	2.667	4.892	4.574
3	0.892	1.358	1.110	1.783	1.527	500	2.517	4.593	2.738	5.034	4.717
3.5	0.940	1.450	1.159	1.880	1.616	600	2.575	4.709	2.796	5.150	4.833
4	0.982	1.532	1.201	1.964	1.694	700	2.624	4.807	2.845	5.248	4.931
4.5	1.019	1.604	1.239	2.038	1.763	800	2.667	4.892	2.887	5.333	5.015
5	1.052	1.669	1.272	2.105	1.826	900	2.704	4.967	2.925	5.408	5.092
6	1.110	1.783	1.330	2.220	1.935	10^3	2.738	5.034	2.958	5.476	5.158
7	1.159	1.880	1.379	2.318	2.028	10^4	3.471	6.500	3.691	6.941	6.623
8	1.201	1.964	1.422	2.403	2.110	10^5	4.204	7.966	4.424	8.407	8.089
9	1.239	2.038	1.459	2.477	2.182	10^6	4.937	9.432	5.157	9.874	9.555
10	1.272	2.105	1.493	2.544	2.246	∞	∞	∞	∞	∞	∞

FIG. 3.31 Influence factors for vertical surface displacement beneath rectangle. (Giroud, 1968).

For a point on the centre-line of the rectangle, distance x from the centre (Fig. 3.32), Giroud (1968) gives the following expression for the horizontal surface displacement ρ_x :

$$\rho_x = \frac{(1+v)(1-2v)}{2\pi E} p \left[\frac{b}{2l} \ln \frac{4(l-x)^2+b^2}{4x^2+b^2} + 2(1-\frac{x}{l}) \arctan \frac{b}{2(l-x)} - \frac{x}{l} \arctan \frac{b}{2x} \right] \dots (3.21)$$

From this expression, the solution for ρ_x beneath the corner of a rectangle of proportions $\frac{b}{l}$ may be obtained by taking half the value of ρ_x obtained from equation (3.21) when $x=l$.

FIG. 3.32

3.4.2 LINEARLY VARYING VERTICAL LOADING
(Fig. 3.33)

FIG. 3.33

At the corners

$$\rho_z = \frac{(1-v^2)pl}{E} I_c \quad \text{if } b \geq l \quad \dots (3.24a)$$

$$\text{or} \quad \frac{(1-v^2)pb}{E} I_c' \quad \text{if } l \geq b \quad \dots (3.24b)$$

$$\text{where } I_c = \frac{\alpha}{\pi} [\alpha - \sqrt{1+\alpha^2} + \ln \frac{1+\sqrt{1+\alpha^2}}{\alpha}]$$

$$\text{and } \alpha = b/l \quad \dots (3.24c)$$

$$I_c' = \frac{l}{\pi} [\frac{1}{\alpha} + \frac{\sqrt{1+\alpha^2}}{\alpha} + \ln(\alpha + \sqrt{1+\alpha^2})]$$

$$\text{and } \alpha = l/b \quad \dots (3.24d)$$

At N,

$$\rho_z = \frac{(1-v^2)pl}{E} I_N \quad \text{if } b \geq l \quad \dots (3.24e)$$

or

$$\frac{(1-v^2)pb}{E} I_N' \quad \text{if } l \geq b \quad \dots (3.24f)$$

$$\rho_z = 0 \quad \text{at points } M \text{ and } O \quad \dots (3.24g)$$

Under the corners:

$$\sigma_z = \epsilon p M_0 \quad \dots (3.22a)$$

$$\sigma_x = \epsilon p [M_2 - (1-2v)M_2^1] \quad \dots (3.22b)$$

$$\sigma_y = \epsilon q [N_2 - (1-2v)N_2^1] \quad \dots (3.22c)$$

Under the centre: $\sigma_z = 0 \quad \dots (3.23a)$

$$\sigma_x = 0 \quad \dots (3.23b)$$

$$\sigma_y = 0 \quad \dots (3.23c)$$

where $\epsilon = +1$ at C_1 and C_1' , and,
 -1 at C_2 and C_2' ,
 $M_0, M_2, M_2^1, N_2, N_2^1$ are influence
factors which are given in
Tables 3.21 to 3.25.

Influence factors for the vertical surface displacement beneath various points have been obtained by Giroud (1968), and are tabulated in Table 3.20. Explicit expressions for the displacements are given by Giroud.

TABLE 3.20

INFLUENCE FACTORS FOR VERTICAL SURFACE DISPLACEMENT
DUE TO LINEARLY VARYING COMPRESSION TO TENSION
LOADING (Giroud, 1968)

b/l	$b \geq l$		$l \geq b$					
	I_C	I_N	l/b	I_C^1	I_N^1	l/b	I_C^1	I_N^1
1	0.149	0.263	1	0.149	0.263	15	0.785	0.995
1.1	0.150	0.269	1.1	0.162	0.282	20	0.872	1.084
1.2	0.151	0.274	1.2	0.174	0.300	25	0.940	1.154
1.3	0.152	0.279	1.3	0.187	0.317	30	0.995	1.211
1.4	0.153	0.282	1.4	0.198	0.334	40	1.084	1.301
1.5	0.154	0.286	1.5	0.210	0.349	50	1.154	1.371
1.6	0.154	0.289	1.6	0.221	0.364	60	1.211	1.429
1.7	0.155	0.291	1.7	0.232	0.379	70	1.259	1.478
1.8	0.155	0.294	1.8	0.243	0.392	80	1.301	1.520
1.9	0.156	0.296	1.9	0.253	0.406	90	1.338	1.557
2	0.156	0.297	2	0.263	0.418	100	1.371	1.590
2.2	0.157	0.300	2.2	0.282	0.442	200	1.590	1.810
2.4	0.157	0.303	2.4	0.300	0.465	300	1.719	1.939
2.5	0.157	0.304	2.5	0.309	0.475	400	1.810	2.031
3	0.158	0.308	3	0.349	0.524	500	1.881	2.101
3.5	0.158	0.310	3.5	0.386	0.566	600	1.939	2.159
4	0.158	0.312	4	0.418	0.603	700	1.988	2.208
4.5	0.159	0.313	4.5	0.448	0.636	800	2.031	2.251
5	0.159	0.314	5	0.475	0.666	900	2.068	2.288
6	0.159	0.315	6	0.524	0.719	10^3	2.101	2.322
7	0.159	0.316	7	0.566	0.765	10^4	2.834	3.055
8	0.159	0.317	8	0.603	0.804	10^5	3.567	3.788
10	0.159	0.317	9	0.636	0.840	10^6	4.300	4.521
∞	0.159	0.318	10	0.666	0.872	∞	∞	∞

TABLE 3.21
VALUES OF M_0

(Giroud, 1970)

TABLE 3.22
VALUES OF M_2

(Giroud, 1970)

TABLE 3.23
VALUES OF M_2^1

(Giroud, 1970)

$b/2$	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
z/l	0.000	0.161	0.115	0.077	0.063	0.048	0.031	0.015	0.006	0.003	0.002	0.001	0.000	0.000	0.000
0	0.000	0.026	0.037	0.036	0.033	0.028	0.021	0.011	0.005	0.002	0.001	0.001	0.000	0.000	0.000
0.2	0.000	0.007	0.012	0.015	0.015	0.015	0.012	0.008	0.004	0.002	0.001	0.001	0.000	0.000	0.000
0.4	0.000	0.004	0.008	0.010	0.010	0.010	0.009	0.006	0.003	0.002	0.001	0.001	0.000	0.000	0.000
0.5	0.000	0.003	0.005	0.007	0.007	0.008	0.007	0.005	0.003	0.002	0.001	0.001	0.000	0.000	0.000
0.6	0.000	0.001	0.002	0.003	0.004	0.004	0.004	0.003	0.002	0.001	0.001	0.001	0.000	0.000	0.000
0.8	0.000	0.001	0.001	0.002	0.002	0.002	0.002	0.002	0.001	0.001	0.001	0.001	0.000	0.000	0.000
1	0.000	0.001	0.001	0.002	0.002	0.002	0.002	0.002	0.001	0.001	0.001	0.000	0.000	0.000	0.000
1.2	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.001	0.001	0.001	0.001	0.000	0.000	0.000	0.000
1.4	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.000	0.000	0.000	0.000
1.5	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.000	0.000	0.000	0.000	0.000
1.6	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.000	0.000	0.000	0.000	0.000
1.8	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.000	0.000	0.000	0.000	0.000	0.000
2	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
2.5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
3	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
4	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
10	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
50	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

TABLE 3.24
VALUES OF N_2

(Giroud, 1972)

$b/2$	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
z/l	0.000	0.008	0.034	0.067	0.078	0.090	0.101	0.110	0.114	0.114	0.115	0.115	0.115	0.115	0.115
0	0.000	0.001	0.006	0.018	0.024	0.033	0.044	0.056	0.061	0.062	0.063	0.063	0.063	0.063	0.063
0.2	0.000	0.000	0.003	0.010	0.014	0.020	0.029	0.040	0.045	0.047	0.048	0.048	0.048	0.048	0.048
0.4	0.000	0.000	0.002	0.006	0.008	0.013	0.019	0.028	0.034	0.036	0.036	0.037	0.037	0.037	0.037
0.5	0.000	0.000	0.002	0.003	0.005	0.009	0.015	0.019	0.021	0.022	0.022	0.023	0.023	0.023	0.023
0.6	0.000	0.000	0.002	0.003	0.005	0.009	0.015	0.019	0.021	0.022	0.022	0.023	0.023	0.023	0.023
0.8	0.000	0.000	0.001	0.002	0.003	0.005	0.009	0.015	0.019	0.021	0.022	0.022	0.023	0.023	0.023
1	0.000	0.000	0.001	0.001	0.002	0.004	0.008	0.011	0.013	0.014	0.014	0.015	0.015	0.015	0.015
1.2	0.000	0.000	0.000	0.001	0.001	0.002	0.004	0.007	0.008	0.009	0.009	0.010	0.010	0.010	0.010
1.4	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.004	0.005	0.006	0.006	0.007	0.007	0.007	0.007
1.5	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.003	0.004	0.005	0.005	0.006	0.006	0.006	0.006
1.6	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.003	0.004	0.004	0.004	0.005	0.005	0.005	0.005
1.8	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.002	0.003	0.003	0.004	0.004	0.004	0.004
2	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.002	0.002	0.003	0.003	0.003	0.003
2.5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.002
3	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001
4	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
10	0.000	0.000	0.000	-0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
15	0.000	0.000	0.000	0.000	-0.000	0.000	-0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
50	0.000	0.000	0.000	0.000	0.000	-0.000	0.000	-0.000	0.000	-0.000	0.000	0.000	0.000	0.000	0.000

TABLE 3.25
VALUES OF N_2^1

(Giroud, 1970)

B/L z/l	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	0.039	0.135	0.173	0.187	0.202	0.219	0.235	0.244	0.247	0.248	0.249	0.250	0.250	0.250
0.2	0.000	0.022	0.042	0.062	0.070	0.079	0.091	0.103	0.110	0.112	0.113	0.114	0.115	0.115	0.115
0.4	0.000	0.009	0.018	0.028	0.033	0.038	0.045	0.054	0.059	0.061	0.062	0.063	0.063	0.063	0.063
0.5	0.000	0.006	0.013	0.020	0.023	0.027	0.033	0.040	0.044	0.046	0.047	0.047	0.048	0.048	0.048
0.6	0.000	0.005	0.009	0.014	0.017	0.020	0.024	0.029	0.033	0.035	0.036	0.036	0.037	0.037	0.037
0.8	0.000	0.002	0.005	0.008	0.009	0.011	0.013	0.017	0.020	0.021	0.022	0.022	0.023	0.023	0.023
1	0.000	0.001	0.003	0.004	0.005	0.006	0.008	0.010	0.012	0.013	0.014	0.014	0.015	0.015	0.015
1.2	0.000	0.001	0.002	0.003	0.003	0.004	0.005	0.006	0.008	0.009	0.009	0.010	0.010	0.010	0.010
1.4	0.000	0.000	0.001	0.002	0.002	0.002	0.003	0.004	0.005	0.006	0.006	0.007	0.007	0.007	0.007
1.5	0.000	0.000	0.001	0.001	0.002	0.002	0.002	0.003	0.004	0.005	0.005	0.005	0.006	0.006	0.006
1.6	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.003	0.003	0.004	0.004	0.004	0.005	0.005	0.005
1.8	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.002	0.003	0.003	0.003	0.004	0.004	0.004
2	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.002	0.002	0.002	0.003	0.003	0.003
2.5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.002
3	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001
4	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
10	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	-0.000	-0.000
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	-0.000	-0.000
50	0.000	0.000	0.000	0.000	0.000	0.000	-0.000	0.000	0.000	-0.000	0.000	0.000	0.000	0.000	-0.000

For a point at a distance x from the edge C_1NC_1 on the axis NON (Fig. 3.33), Giroud (1969) gives the following solution for the horizontal displacement ρ_x :

$$\begin{aligned} \rho_x = & \frac{(1+\nu)(1-2\nu)}{2\pi E} \ell \left[\frac{b}{2\ell} \left(1 - \frac{x}{\ell} \right) \ln \frac{4(\ell-x)^2 + b^2}{4x^2 + b^2} \right. \\ & - \frac{\pi}{2} \left(1 - \frac{x}{\ell} \right) \left(\arctan \frac{b}{2x} + \arctan \frac{b}{2(\ell-x)} \right) \\ & \left. + \frac{b^2}{2\ell^2} \left(\arctan \frac{2x}{b} + \arctan \frac{2(\ell-x)}{b} \right) - \frac{b}{\ell} \right] \end{aligned} \quad \dots (3.25)$$

As in Section 3.4.1, the solution for the corner of a rectangle of proportions $2\ell/b$ may be obtained by taking half the value of ρ_x for $x=\ell$.

The results in this section can be combined with those in Section 3.4.1 to give the results for a trapezoidal distribution of loading. For the particular case when the loading varies linearly across the rectangle to zero at one edge, expressions and graphs for the vertical stress are given by Gray (1943, 1948), expressions for the horizontal and shear stresses by Ambraseys (1960) and graphs and expressions for vertical displacement by Stamatopoulos (1959).

3.4.3 VERTICAL EMBANKMENT LOADING (Fig. 3.34)

Vertical surface displacements ρ_z have been evaluated for several points by Giroud (1968b).

Influence factors K_0 , K_C etc for the seven points marked in Fig. 3.34 are shown in Figs. 3.35 to 3.41.

In all cases

$$\rho_z = \frac{1-\nu^2}{E} p a K \quad \dots (3.26)$$

Expressions for the influence factors K_0 (centre) and K_C (corner) are as follows:

$$\begin{aligned} K_0 = & \frac{1}{2\pi} \left\{ \frac{1}{\beta} \ln \left(\alpha + \sqrt{1+\alpha^2} \right) + \frac{\alpha^2}{\beta} \ln \frac{1 + \sqrt{1+\alpha^2}}{\alpha} \right. \\ & - \frac{(1-2\beta)^2}{\beta} \ln \frac{\alpha-2\beta + \sqrt{(1-2\beta)^2 + (\alpha-2\beta)^2}}{1-2\beta} \\ & \left. - \frac{(\alpha-2\beta)^2}{\beta} \ln \frac{1-2\beta + \sqrt{(1-2\beta)^2 + (\alpha-2\beta)^2}}{\alpha-2\beta} \right\} \end{aligned}$$

$$-\frac{(\alpha-1)^2}{\sqrt{2}\beta} \ln \frac{\sqrt{2(1+\alpha^2)}+\alpha+1}{\sqrt{2(1-2\beta)^2+2(\alpha-2\beta)^2-4\beta+\alpha+1}} \quad \dots (3.27a)$$

For the point A,

$$K_A = \frac{1}{2\pi} \left[\frac{1}{2\beta} \ln (2\alpha + \sqrt{1+4\alpha^2}) + \frac{2\alpha^2}{\beta} \ln \frac{1+\sqrt{1+4\alpha^2}}{2\alpha} \right]$$

$$K_C = \frac{1}{2\pi} \left[\frac{1}{\beta} \ln (\alpha + \sqrt{1+\alpha^2}) + \frac{\alpha^2}{\beta} \ln \frac{1+\sqrt{1+\alpha^2}}{\alpha} \right.$$

$$\left. - \frac{1}{2\sqrt{2}\beta} \ln \frac{\sqrt{2(1-2\beta)^2+8\beta^2+4\beta-1}}{\sqrt{2}-1} \right]$$

$$+\beta \ln \frac{\beta-\alpha+\sqrt{\beta^2+(\alpha-\beta)^2}}{1-\beta+\sqrt{\beta^2+(1-\beta)^2}}$$

$$- \frac{(2\alpha-1)^2}{2\sqrt{2}\beta} \ln \frac{\sqrt{2(1-2\beta)^2+8(\alpha-\beta)^2+4\beta-2\alpha-1}}{\sqrt{2(1+4\alpha^2)}-(1+2\alpha)}$$

$$- \frac{1}{\sqrt{2}\beta} \ln \frac{\sqrt{2\beta^2+2(1-\beta)^2}+2\beta-1}{\sqrt{2}-1}$$

$$- \frac{(1-2\beta)^2}{2\beta} \ln \frac{\sqrt{4\beta^2+(1-2\beta)^2}-2\beta}{\sqrt{(1-2\beta)^2+4(\alpha-\beta)^2+2(\beta-\alpha)}}$$

$$- \frac{\alpha^2}{\sqrt{2}\beta} \ln \frac{\sqrt{2\beta^2+2(\alpha-\beta)^2}+2\beta-\alpha}{\alpha(\sqrt{2}-1)}$$

$$- \frac{2(\alpha-\beta)^2}{\beta} \ln \frac{2(\alpha-\beta)}{\sqrt{(1-2\beta)^2+4(\alpha-\beta)^2+2\beta-1}}$$

$$- \frac{(\alpha-1)^2}{\sqrt{2}\beta} \ln \frac{\sqrt{2(1-\beta)^2+2(\alpha-\beta)^2}+2\beta-\alpha-1}{\sqrt{2(1+\alpha^2)}-(1+\alpha)}$$

$$- 2\beta \ln \frac{2\beta}{\sqrt{(1-2\beta)^2+4\beta^2+2\beta-1}} \quad \dots (3.27c)$$

$$- \frac{(1-\beta)^2}{\beta} \ln \frac{\sqrt{\beta^2+(1-\beta)^2}-\beta}{\sqrt{(1-\beta)^2+(\alpha-\beta)^2}+\beta-\alpha}$$

$$- \frac{(\alpha-\beta)^2}{\beta} \ln \frac{\sqrt{\beta^2+(\alpha-\beta)^2}-\beta}{\sqrt{(1-\beta)^2+(\alpha-\beta)^2}+\beta-1}$$

$$+ 2\beta \ln(1+\sqrt{2}) \quad \dots (3.27b)$$

In the above expressions,

$$\alpha = b/a$$

$$\beta = c/a.$$

Transverse Section

Longitudinal Section

FIG. 3.34

SURFACE LOADS ON SEMI-INFINITE MASS

FIG. 3.35 Displacement Influence Factors K_0 . (Giroud, 1968).

FIG. 3.36 Displacement Influence Factors K_A . (Giroud, 1968).

FIG. 3.37 Displacement Influence Factors K_B . (Giroud, 1968).

FIG. 3.38 Displacement Influence Factors K_c . (Giroud, 1968).

FIG. 3.39 Displacement Influence Factors K_A' . (Giroud, 1968).

FIG. 3.40 Displacement Influence Factors K_B' . (Giroud, 1968).

FIG. 3.41 Displacement Influence Factors K_c' . (Giroud, 1968).

3.4.4 UNIFORM HORIZONTAL LOADING (Fig. 3.42)

FIG. 3.42

Holl (1940) gives the following solutions for the stresses beneath the corners C_2 and C_1 of the rectangle:

$$\sigma_z = \frac{q}{2\pi} \left[\frac{b}{R_2} - \frac{z^2 b}{R_1^2 R_3} \right] \quad \dots (3.28a)$$

$$\sigma_x = \frac{q}{\pi} \left[\ln \frac{R_1(b+R_2)}{z(b+R_3)} - \frac{z^2 b}{2R_1^2 R_3} \right] \quad \dots (3.28b)$$

$$\sigma_y = \frac{q}{2\pi} \left[\ln \frac{R_1(b+R_2)}{z(b+R_3)} - b \left(\frac{1}{R_2} - \frac{1}{R_3} \right) \right] \quad \dots (3.28c)$$

$$\tau_{xz} = \frac{q}{2\pi} \left[t \alpha x^{-1} \frac{zb}{zR_3} - \frac{2}{R_1^2 R_3} bz \right] \quad \dots (3.28d)$$

$$\tau_{yz} = \frac{q}{2\pi} \left[1 + \frac{z}{R_3} - z \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \right] \quad \dots (3.28e)$$

$$\tau_{xy} = \frac{q}{2\pi} \left[\ln \frac{(R_1+z)(R_3-z)}{zR_2} + 2 \left(\frac{1}{R_3} - \frac{1}{R_1} \right) \right] \quad \dots (3.28f)$$

$$\text{where } R_1 = (b^2 + z^2)^{\frac{1}{2}}$$

$$R_2 = (b^2 + z^2)^{\frac{1}{2}}$$

$$R_3 = (b^2 + b^2 + z^2)^{\frac{1}{2}}$$

It should be noted that the values of τ_{xz} , τ_{yz} and σ_z for uniform horizontal loading correspond to the values of σ_x , τ_{xy} and τ_{xz} for uniform vertical loading (from the reciprocal theorem).

The principle of superposition may be applied to determine the stresses at points not beneath the corner of the rectangle.

Influence factors for the normal stresses have been obtained by Giroud (1970). The stresses are expressed as follows:

Under the corners,

$$\sigma_z = \epsilon q K_1 \quad \dots (3.29a)$$

$$\sigma_x = \epsilon q [K_3 - (1-2v)K_3^1] \quad \dots (3.29b)$$

$$\sigma_y = \epsilon q [K_5 - (1-2v)K_5^1] \quad \dots (3.29c)$$

where $\epsilon = +1$ at C_2 and C_2^1 (see Fig. 3.42)

and -1 at C_1 and C_1^1 .

$K_1, K_3, K_3^1, K_5, K_5^1$ are influence factors

which are given in Tables 3.26 to 3.30.

Under the centre,

$$\sigma_z = 0$$

$$\sigma_x = 0$$

$$\sigma_y = 0.$$

TABLE 3.26

VALUES OF K_1

(Giroud, 1970)

b/l	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159	0.159
0.2	0.000	0.071	0.111	0.135	0.140	0.145	0.149	0.152	0.153	0.153	0.153	0.153	0.153	0.153	0.153
0.4	0.000	0.037	0.067	0.095	0.105	0.115	0.125	0.133	0.136	0.137	0.137	0.137	0.137	0.137	0.137
0.5	0.000	0.028	0.054	0.079	0.089	0.100	0.111	0.121	0.125	0.127	0.127	0.127	0.127	0.127	0.127
0.6	0.000	0.023	0.043	0.066	0.075	0.085	0.097	0.109	0.115	0.116	0.117	0.117	0.117	0.117	0.117
0.8	0.000	0.015	0.029	0.046	0.053	0.062	0.073	0.086	0.093	0.095	0.096	0.097	0.097	0.097	0.097
1	0.000	0.010	0.020	0.032	0.037	0.045	0.054	0.067	0.075	0.077	0.079	0.079	0.079	0.080	0.080
1.2	0.000	0.007	0.014	0.023	0.027	0.033	0.040	0.051	0.059	0.062	0.064	0.064	0.065	0.065	0.065
1.4	0.000	0.005	0.010	0.017	0.020	0.024	0.030	0.040	0.047	0.050	0.052	0.053	0.054	0.054	0.054
1.5	0.000	0.004	0.009	0.014	0.017	0.021	0.026	0.035	0.042	0.045	0.047	0.048	0.049	0.049	0.049
1.6	0.000	0.004	0.008	0.013	0.015	0.018	0.023	0.031	0.038	0.041	0.043	0.044	0.045	0.045	0.045
1.8	0.000	0.003	0.006	0.010	0.011	0.014	0.018	0.024	0.030	0.034	0.035	0.036	0.037	0.038	0.038
2	0.000	0.002	0.004	0.007	0.009	0.011	0.014	0.019	0.025	0.028	0.029	0.030	0.032	0.032	0.032
2.5	0.000	0.001	0.003	0.004	0.005	0.006	0.008	0.011	0.015	0.018	0.019	0.020	0.022	0.022	0.022
3	0.000	0.001	0.002	0.003	0.003	0.004	0.005	0.007	0.010	0.012	0.013	0.014	0.015	0.016	0.016
4	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.003	0.005	0.006	0.007	0.007	0.009	0.009	0.009
5	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.003	0.003	0.004	0.004	0.005	0.006	0.006
10	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
50	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

TABLE 3.27

VALUES OF K_3

(Giroud, 1970)

b/l	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	∞													
0.2	0.000	0.107	0.189	0.259	0.282	0.307	0.332	0.353	0.362	0.364	0.365	0.365	0.365	0.366	0.366
0.4	0.000	0.037	0.069	0.104	0.117	0.133	0.150	0.167	0.175	0.177	0.177	0.178	0.178	0.178	0.178
0.5	0.000	0.023	0.045	0.069	0.079	0.091	0.104	0.118	0.125	0.127	0.128	0.129	0.129	0.129	0.129
0.6	0.000	0.016	0.030	0.047	0.054	0.063	0.074	0.085	0.091	0.093	0.094	0.094	0.094	0.095	0.095
0.8	0.000	0.007	0.014	0.023	0.026	0.031	0.038	0.045	0.050	0.052	0.052	0.052	0.053	0.053	0.053
1	0.000	0.004	0.007	0.012	0.014	0.016	0.020	0.025	0.028	0.030	0.030	0.030	0.031	0.031	0.031
1.2	0.000	0.002	0.004	0.006	0.007	0.009	0.011	0.014	0.017	0.018	0.018	0.018	0.019	0.019	0.019
1.4	0.000	0.001	0.002	0.004	0.004	0.005	0.006	0.009	0.010	0.011	0.011	0.012	0.012	0.012	0.012
1.5	0.000	0.001	0.002	0.003	0.003	0.004	0.005	0.007	0.008	0.009	0.009	0.009	0.010	0.010	0.010
1.6	0.000	0.001	0.001	0.002	0.003	0.003	0.004	0.005	0.006	0.007	0.007	0.008	0.008	0.008	0.008
1.8	0.000	0.001	0.001	0.002	0.002	0.002	0.003	0.004	0.005	0.005	0.005	0.005	0.005	0.005	0.005
2	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.003	0.004	0.005	0.005	0.005	0.005	0.005	0.005
2.5	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.003	0.003	0.003	0.004	0.004	0.004	0.004	0.004
3	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001
4	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
10	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
50	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	0.000	-0.000	-0.000	-0.000	0.000	-0.000	0.000	0.000	0.000

TABLE 3.28
VALUES OF K_3^1

(Giroud, 1970)

TABLE 3.29
VALUES OF K_s

(Giroud, 1970)

TABLE 3.30
VALUES OF K_5^1

(Giroud, 1970)

b/l	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	∞													
0.2	0.000	0.036	0.069	0.105	0.120	0.139	0.164	0.197	0.223	0.236	0.244	0.248	0.255	0.258	0.259
0.4	0.000	0.016	0.031	0.049	0.058	0.069	0.085	0.107	0.127	0.137	0.143	0.147	0.153	0.157	0.158
0.5	0.000	0.011	0.023	0.036	0.043	0.051	0.064	0.083	0.100	0.109	0.115	0.118	0.124	0.127	0.128
0.6	0.000	0.009	0.017	0.028	0.032	0.039	0.050	0.065	0.080	0.088	0.093	0.096	0.102	0.105	0.106
0.8	0.000	0.005	0.010	0.017	0.020	0.024	0.031	0.042	0.053	0.059	0.063	0.066	0.071	0.074	0.075
1	0.000	0.003	0.007	0.011	0.013	0.016	0.020	0.028	0.036	0.041	0.045	0.047	0.052	0.054	0.055
1.2	0.000	0.002	0.004	0.007	0.009	0.011	0.014	0.019	0.025	0.030	0.033	0.035	0.039	0.041	0.042
1.4	0.000	0.002	0.003	0.005	0.006	0.007	0.010	0.014	0.018	0.022	0.024	0.026	0.030	0.032	0.033
1.5	0.000	0.001	0.003	0.004	0.005	0.006	0.008	0.012	0.016	0.019	0.021	0.023	0.026	0.028	0.029
1.6	0.000	0.001	0.002	0.004	0.004	0.005	0.007	0.010	0.014	0.016	0.019	0.020	0.023	0.025	0.026
1.8	0.000	0.001	0.002	0.003	0.003	0.004	0.005	0.008	0.010	0.013	0.014	0.016	0.019	0.020	0.021
2	0.000	0.001	0.001	0.002	0.002	0.003	0.004	0.006	0.008	0.010	0.011	0.012	0.015	0.017	0.018
2.5	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.003	0.005	0.006	0.007	0.007	0.009	0.011	0.012
3	0.000	0.000	0.000	0.001	0.001	0.001	0.001	0.002	0.003	0.004	0.004	0.005	0.006	0.008	0.008
4	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.002	0.002	0.002	0.003	0.004	0.005
5	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.001	0.001	0.002	0.003	0.003	
10	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
50	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	

Explicit expressions and influence factors for vertical displacement ρ_z beneath the points C_1 , C_2 , B_1 and B_2 of the rectangle have been evaluated by Giroud (1968) and are given in Table 3.31 (refer Fig. 3.42 for definition of l and b).

$$\text{At } C_1 \} \quad \rho_z = \frac{\pm(1+v)(1-2v)q b I_c}{E} \quad \text{if } l \geq b \quad \dots (3.30a)$$

$$\text{or } \frac{\pm(1+v)(1-2v)q b I_B^1}{E} \quad b \geq l \quad \dots (3.31b)$$

Giroud (1969a) gives the following expression for the horizontal displacement ρ_x of a point on the centre-line B_1B_2 (Fig. 3.42), distance x from B_1 :

$$\text{or } \frac{\pm(1+v)(1-2v)q b I_c^1}{E} \quad \text{if } b \geq l \quad \dots (3.30b)$$

$$\rho_x = \frac{(1+v)}{\pi E} q l \left[2(1-v) \left\{ (1 - \frac{x}{l}) \ln \frac{b + \sqrt{4(l-x)^2 + b^2}}{2(l-x)} \right. \right. \\ \left. \left. + \frac{x}{l} \ln \frac{b + \sqrt{4x^2 + b^2}}{2|x|} \right\} + \frac{b}{l} \ln \frac{2(l-x) + \sqrt{4(l-x)^2 + b^2}}{-2x + \sqrt{4x^2 + b^2}} \right] \quad \dots (3.32)$$

$$\text{where } I_c = \frac{1}{2\pi} \left[\arctan \alpha + \alpha \ln \frac{\sqrt{1+\alpha^2}}{\alpha} \right] \quad \dots (3.30c)$$

and $\alpha = b/l$

$$I_c^1 = \frac{\alpha}{2\pi} \left[\arctan \frac{1}{\alpha} + \frac{1}{\alpha} \ln \sqrt{1+\alpha^2} \right] \quad \dots (3.30d)$$

and $\alpha = l/b$.

$$\text{At } B_2 \} \quad \rho_z = \frac{\pm(1+v)(1-2v)q b I_B}{E} \quad \text{if } l \geq b \quad \dots (3.31a)$$

For the corners C_1 and C_2 , Giroud (1969b) gives

$$\rho_x = \frac{(1+v)}{\pi E} q l \left[(1-v) \ln \frac{b + \sqrt{l^2 + b^2}}{l} + \frac{b}{l} \ln \frac{l + \sqrt{l^2 + b^2}}{b} \right] \quad \dots (3.33a)$$

$$\rho_y = \frac{\pm v(1+v)}{\pi E} q (l+b - \sqrt{l^2 + b^2}) \quad \dots (3.33b)$$

(+ for C_1^1 and C_2^1
- for C_1^2 and C_2^2).

TABLE 3.31

INFLUENCE FACTORS FOR VERTICAL SURFACE DISPLACEMENT
DUE TO UNIFORM HORIZONTAL LOADING
(Giroud, 1968)

$b \geq l$			$l \geq b$					
b/l	I_C'	I_B'	l/b	I_C	I_B	l/b	I_C	I_B
1	0.180	0.276	1	0.180	0.276	15	0.590	0.701
1.1	0.185	0.288	1.1	0.192	0.290	20	0.636	0.746
1.2	0.190	0.299	1.2	0.204	0.303	25	0.671	0.782
1.3	0.194	0.309	1.3	0.214	0.315	30	0.701	0.811
1.4	0.197	0.318	1.4	0.225	0.326	40	0.746	0.857
1.5	0.200	0.327	1.5	0.234	0.337	50	0.782	0.892
1.6	0.203	0.335	1.6	0.243	0.347	60	0.811	0.921
1.7	0.206	0.342	1.7	0.252	0.356	70	0.835	0.946
1.8	0.208	0.348	1.8	0.260	0.365	80	0.857	0.967
1.9	0.210	0.355	1.9	0.268	0.373	90	0.875	0.986
2	0.212	0.360	2	0.276	0.381	100	0.892	1.002
2.2	0.215	0.371	2.2	0.290	0.396	200	1.002	1.113
2.5	0.219	0.384	2.4	0.303	0.410	300	1.067	1.177
3	0.224	0.401	2.5	0.309	0.416	400	1.113	1.223
3.5	0.228	0.413	3	0.337	0.445	500	1.148	1.259
4	0.230	0.423	3.5	0.361	0.469	600	1.177	1.288
4.5	0.232	0.431	4	0.381	0.491	700	1.202	1.312
5	0.234	0.438	4.5	0.400	0.509	800	1.223	1.333
7	0.239	0.455	5	0.416	0.526	900	1.242	1.352
10	0.242	0.468	6	0.445	0.555	10^3	1.259	1.369
15	0.245	0.479	7	0.469	0.579	10^4	1.625	1.735
20	0.246	0.484	8	0.491	0.601	10^5	1.991	2.102
40	0.248	0.492	9	0.509	0.619	10^6	2.358	2.469
∞	0.250	0.500	10	0.526	0.638	∞	∞	∞

Influence factors for the normal stresses have been obtained by Giroud (1970). The stresses are expressed as follows:

Under the corners:

$$\sigma_z = -q M_1 \quad \dots (3.34a)$$

$$\sigma_x = -q [M_3 - (1-2v)M_3^1] \quad \dots (3.34b)$$

$$\sigma_y = -q [M_5 - (1-2v)M_5^1] \quad \dots (3.34c)$$

Under the centre,

$$\sigma_z = 2q(K_1 - M_1) \quad \dots (3.35a)$$

$$\sigma_x = 2q[K_3 - M_3 - (1-2v)(K_3^1 - M_3^1)] \quad \dots (3.35b)$$

$$\sigma_y = 2q[K_5 - M_5 - (1-2v)(K_5^1 - M_5^1)] \quad \dots (3.35c)$$

The influence factors $M_1, M_3, M_3^1, M_5, M_5^1$ are given in Tables 3.32 to 3.36. $K_1, K_3, K_3^1, K_5, K_5^1$ are given in Tables 3.26 to 3.30.

Explicit expressions and influence factors for vertical displacement p_z beneath the points O, A, C_1, C_2, B_1, B_2 of the rectangle have been evaluated by Giroud (1968) and are shown in Table 3.37. Influence factors for the mean settlement ρ_m are also given.

$$\text{At } C_2, C_2^1 \quad p_z = \frac{-(1+v)(1-2v)q b I_C}{E} \quad \text{if } b \geq l \\ \text{or} \quad \frac{-(1+v)(1-2v)q b I_C^1}{E} \quad \text{if } l \geq b \quad \dots (3.36a)$$

$$\text{and similarly for points } B_2 \text{ and } B_1, \\ \dots (3.36b)$$

and similarly for points B_2 and B_1 ,

$$\text{where } I_C = \frac{\alpha}{2\pi} [-1 + \alpha \arctan \frac{1}{\alpha} + \ln \frac{\sqrt{1+\alpha^2}}{\alpha}] \\ \text{and } \alpha = b/2 \quad \dots (3.36c)$$

$$I_C^1 = \frac{1}{2\pi} [-1 + \frac{1}{\alpha} \arctan \alpha + \ln \sqrt{1+\alpha^2}] \quad \dots (3.36d)$$

$$\text{and } \alpha = l/b$$

$$\text{At } O, p_z = \frac{(1+v)(1-2v)q b I_O}{E} \quad \text{if } b \geq l \\ \dots (3.37a)$$

$$\text{or} \quad \frac{(1+v)(1-2v)qb I_O^1}{E} \quad \text{if } l \geq b \quad \dots (3.37b)$$

and similarly for point A and the mean settlement ρ_m .

Giroud (1969b) gives the following expressions for the horizontal displacements at the corners of the rectangle:

FIG. 3.43

$$p_x = \frac{\pm(1+v)}{\pi E} q [b \ln \frac{\lambda + \sqrt{\lambda^2 + b^2}}{b} - (1+v) \frac{b}{\lambda} (\sqrt{\lambda^2 + b^2} - b)] \quad \dots \quad (3.38a)$$

$$\rho_y = \frac{\pm v(1+v)}{\pi E} q \left[b - \frac{b^2}{\lambda} \ln \frac{\lambda + \sqrt{\lambda^2 + b^2}}{b} \right] \quad \dots \quad (3.38b)$$

TABLE 3.32

VALUES OF M_1

(Giroud, 1970)

TABLE 3.33

VALUES OF M_3

(Giroud, 1970)

b/ℓ	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
z/ℓ	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	∞													
0.2	0.000	0.013	0.017	0.012	0.008	0.002	-0.006	-0.015	-0.019	-0.020	-0.021	-0.021	-0.021	-0.021	-0.021
0.4	0.000	-0.006	-0.012	-0.020	-0.024	-0.028	-0.035	-0.042	-0.046	-0.047	-0.047	-0.048	-0.048	-0.048	-0.048
0.5	0.000	-0.006	-0.012	-0.019	-0.022	-0.026	-0.031	-0.037	-0.041	-0.042	-0.042	-0.043	-0.043	-0.043	-0.043
0.6	0.000	-0.005	-0.010	-0.015	-0.018	-0.021	-0.026	-0.031	-0.034	-0.035	-0.036	-0.036	-0.036	-0.036	-0.036
0.8	0.000	-0.003	-0.006	-0.009	-0.011	-0.013	-0.016	-0.020	-0.022	-0.023	-0.023	-0.023	-0.024	-0.024	-0.023
1	0.000	-0.002	-0.003	-0.005	-0.006	-0.008	-0.009	-0.012	-0.014	-0.014	-0.015	-0.015	-0.015	-0.015	-0.015
1.2	0.000	-0.001	-0.002	-0.003	-0.004	-0.004	-0.006	-0.007	-0.009	-0.009	-0.009	-0.010	-0.010	-0.010	-0.010
1.4	0.000	-0.001	-0.001	-0.002	-0.002	-0.003	-0.003	-0.004	-0.005	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006
1.5	0.000	-0.000	-0.001	-0.001	-0.002	-0.002	-0.003	-0.004	-0.004	-0.005	-0.005	-0.005	-0.005	-0.005	-0.005
1.6	0.000	-0.000	-0.001	-0.001	-0.001	-0.002	-0.002	-0.003	-0.004	-0.004	-0.004	-0.004	-0.004	-0.004	-0.004
1.8	0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002	-0.003	-0.003	-0.003	-0.003	-0.003	-0.003
2	0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002	-0.002	-0.002	-0.002	-0.002	-0.002
2.5	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.001	-0.001	-0.001
3	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
4	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
5	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
10	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
15	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
20	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
50	0.000	-0.000	-0.000	-0.000	-0.000	0.000	0.000	0.000	-0.000	0.000	-0.000	0.000	0.000	0.000	0.000

TABLE 3.34
VALUES OF M_3^1

(Giraud, 1970)

TABLE 3.35

VALUES OF M_5

(Giroud, 1970)

TABLE 3.36
VALUES OF M_3^1

(Giroud, 1970)

b/z	0	0.1	0.2	1/3	0.4	0.5	2/3	1	1.5	2	2.5	3	5	10	∞
0	0.000	∞													
0.2	0.000	0.016	0.028	0.038	0.041	0.044	0.045	0.043	0.038	0.035	0.033	0.032	0.030	0.029	0.028
0.4	0.000	0.002	0.004	0.006	0.006	0.006	0.006	0.003	-0.000	-0.003	-0.005	-0.006	-0.008	-0.009	-0.009
0.5	0.000	0.001	0.001	0.001	0.001	0.001	0.000	-0.002	-0.006	-0.008	-0.010	-0.011	-0.013	-0.014	-0.014
0.6	0.000	-0.000	-0.000	-0.001	-0.001	-0.002	-0.003	-0.005	-0.008	-0.010	-0.012	-0.013	-0.014	-0.015	-0.016
0.8	0.000	-0.001	-0.001	-0.002	-0.002	-0.003	-0.004	-0.006	-0.009	-0.010	-0.012	-0.012	-0.014	-0.015	-0.015
1	0.000	-0.001	-0.001	-0.002	-0.002	-0.003	-0.004	-0.005	-0.007	-0.009	-0.010	-0.011	-0.012	-0.013	-0.013
1.2	0.000	-0.000	-0.001	-0.002	-0.002	-0.002	-0.003	-0.004	-0.006	-0.007	-0.008	-0.009	-0.010	-0.011	-0.011
1.4	0.000	-0.000	-0.001	-0.001	-0.001	-0.002	-0.002	-0.003	-0.005	-0.006	-0.006	-0.007	-0.008	-0.009	-0.009
1.5	0.000	-0.000	-0.001	-0.001	-0.001	-0.002	-0.002	-0.003	-0.004	-0.005	-0.006	-0.006	-0.007	-0.008	-0.008
1.6	0.000	-0.000	-0.001	-0.001	-0.001	-0.002	-0.003	-0.004	-0.004	-0.005	-0.006	-0.007	-0.007	-0.008	-0.008
1.8	0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.003	-0.004	-0.004	-0.005	-0.005	-0.006	-0.006
2	0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002	-0.003	-0.003	-0.004	-0.004	-0.005	-0.005
2.5	0.000	-0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002	-0.002	-0.003	-0.004	-0.004
3	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002	-0.002	-0.003
4	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001	-0.001	-0.002	-0.002
5	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.001	-0.001	-0.001
10	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
15	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
20	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000
50	0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000	-0.000

TABLE 3.37
INFLUENCE FACTORS FOR VERTICAL SURFACE DISPLACEMENTS DUE TO
LINEARLY VARYING HORIZONTAL LOADING

(Giroud, 1968)

$l \geq b$			$l \geq b$					$b \geq l$							
l/b	I_A'	I_O'	I_m'	l/b	I_C'	I_B'	l/b	I_C'	I_B'	b/l	I_C	I_B	I_A	I_O	I_m
1	0.100	0.159	0.080	1	0.021	0.057	15	0.288	0.390	1	0.021	0.057	0.100	0.159	0.080
1.1	0.107	0.168	0.083	1.1	0.024	0.064	20	0.330	0.434	1.1	0.020	0.056	0.102	0.166	0.083
1.2	0.114	0.176	0.087	1.2	0.028	0.071	25	0.363	0.468	1.2	0.019	0.054	0.104	0.171	0.087
1.3	0.121	0.183	0.090	1.3	0.032	0.078	30	0.390	0.497	1.3	0.018	0.052	0.105	0.176	0.090
1.4	0.127	0.189	0.093	1.4	0.035	0.084	40	0.434	0.541	1.4	0.017	0.051	0.107	0.181	0.093
1.5	0.133	0.195	0.096	1.5	0.039	0.090	50	0.468	0.576	1.5	0.016	0.049	0.108	0.185	0.095
1.6	0.139	0.201	0.098	1.6	0.043	0.096	60	0.497	0.605	1.6	0.015	0.048	0.109	0.188	0.098
1.7	0.144	0.206	0.100	1.7	0.046	0.102	70	0.521	0.629	1.7	0.014	0.046	0.110	0.191	0.100
1.8	0.150	0.210	0.102	1.8	0.050	0.108	80	0.541	0.650	1.8	0.014	0.045	0.110	0.194	0.102
1.9	0.154	0.215	0.104	1.9	0.053	0.114	90	0.560	0.669	1.9	0.013	0.043	0.111	0.197	0.104
2	0.159	0.219	0.106	2	0.057	0.119	100	0.576	0.685	2	0.012	0.042	0.112	0.199	0.106
2.2	0.168	0.226	0.110	2.2	0.064	0.129	200	0.685	0.795	2.2	0.011	0.039	0.113	0.204	0.109
2.5	0.179	0.235	0.114	2.4	0.071	0.139	300	0.749	0.859	2.5	0.010	0.036	0.114	0.209	0.113
3	0.195	0.247	0.119	2.5	0.074	0.144	400	0.795	0.905	3	0.009	0.031	0.116	0.215	0.119
3.5	0.208	0.255	0.124	3	0.090	0.165	500	0.830	0.940	3.5	0.007	0.028	0.117	0.220	0.124
4	0.219	0.262	0.127	3.5	0.105	0.185	600	0.859	0.969	4	0.007	0.025	0.118	0.224	0.127
5	0.235	0.273	0.133	4	0.119	0.202	700	0.884	0.994	5	0.005	0.020	0.120	0.229	0.133
7	0.255	0.285	0.139	4.5	0.132	0.217	800	0.905	1.015	7	0.004	0.015	0.121	0.235	0.140
10	0.273	0.294	0.145	5	0.144	0.232	900	0.924	1.034	10	0.003	0.010	0.122	0.239	0.146
15	0.287	0.302	0.149	6	0.165	0.257	10 ³	0.940	1.051	15	0.002	0.007	0.123	0.243	0.151
20	0.294	0.306	0.151	7	0.185	0.278	10 ⁴	1.307	1.417	20	0.001	0.005	0.124	0.245	0.155
50	0.308	0.313	0.156	8	0.202	0.297	10 ⁵	1.673	1.784	50	0.001	0.002	0.124	0.248	0.161
100	0.313	0.316	0.158	9	0.217	0.315	10 ⁶	2.039	2.150	100	0.000	0.001	0.125	0.249	0.163
∞	0.318	0.318	0.159	10	0.232	0.330	=	=	=	∞	0	0	0.125	0.250	0.167

3.5 Loading on an Elliptical Area

3.5.1 UNIFORM VERTICAL LOADING

Stresses and displacements at the surface and on the axis of the ellipse have been obtained by Deresiewicz (1960) (Fig. 3.44).

Expressions are derived for the stresses and displacements on the axis within the mass, and on the surface.

The variation of maximum shear stress with depth for various e values is shown in Fig. 3.45. Stress distributions along the axis for four values of e are given in Fig. 3.46. In all cases, $v=0.3$, and e is defined as $e=(1-a^2/b^2)^{1/2}$.

FIG. 3.44

FIG. 3.45 Maximum shear stress down axis of ellipse.
(Deresiewicz, 1960).

Values of the horizontal stresses on the axis are tabulated in Table 3.38.

TABLE 3.38
HORIZONTAL STRESSES ON AXIS OF ELLIPSE
($v=0.3$) (Deresiewicz, 1960)

e	0		0.3		0.6		0.9		0.99	
	$\xi=z/a$	σ_x/p	σ_y/p	σ_x/p	σ_y/p	σ_x/p	σ_y/p	σ_x/p	σ_y/p	σ_x/p
0	0.8000	0.8000	0.8047	0.7953	0.8222	0.7778	0.8786	0.7214	0.9636	0.6364
0.05	0.7351	0.7351	0.7404	0.7330	0.7585	0.7244	0.8157	0.6875	0.8987	0.6158
0.1	0.6711	0.6711	0.6765	0.6716	0.6954	0.6716	0.7535	0.6538	0.8343	0.5954
0.2	0.5488	0.5488	0.5542	0.5542	0.5744	0.5694	0.6338	0.5875	0.7100	0.5551
0.4	0.3428	0.3428	0.3488	0.3531	0.3681	0.3894	0.4236	0.4647	0.5003	0.4849
0.7	0.1488	0.1488	0.1524	0.1599	0.1668	0.1999	0.2094	0.3137	0.2587	0.3839
1.0	0.0575	0.0575	0.0600	0.0648	0.0673	0.0949	0.0928	0.2060	0.1235	0.3105
1.5	0.0064	0.0064	0.0067	0.0090	0.0086	0.0229	0.0134	0.0997	0.0179	0.2270
2	-0.0050	-0.0050	-0.0051	-0.0037	-0.0055	0.0017	-0.0050	0.0457	-0.0277	0.1721
3	-0.0064	-0.0064	-0.0062	-0.0067	-0.0078	-0.0054	-0.0115	0.0080	-0.0604	0.1095
4	-0.0046	-0.0046	-0.0030	-0.0064	-0.0058	-0.0046	-0.0092	-0.0011	-0.0723	0.0761
5	-0.0033	-0.0033	-0.0019	-0.0050	-0.0038	-0.0040	-0.0069	-0.0030	-0.0783	0.0566
10	-0.0009	-0.0009	-0.0015	-0.0001	-0.0010	-0.0013	-0.0021	-0.0018	-0.0898	0.0252

(a)

(b)

(c)

(d)

FIG. 3.46 Variation of normal stresses with depth on axis of ellipse. $v=0.3$. (Deresiewicz, 1960).

On the axis the displacements are given by

$$\rho_z = \frac{4(1-v^2)pa}{\pi E} K(e) \quad \dots (3.39a)$$

$$\rho_x = \rho_y = 0 \quad \dots (3.39b)$$

where $K(e)$ = complete elliptic integral of the first kind.

Relative vertical displacements ρ/ρ_0 on the axis of the ellipse are shown in Fig. 3.47 for $v=0.3$.

The variation of ρ/ρ_0 along the boundary of the ellipse with position is given in Fig. 3.48, while Fig. 3.49 shows the variation of the displacements at the extremity of the major axis (ρ_m) and the minor axis (ρ_m'). ρ_z is expressed in all cases as a ratio of the surface displacement ρ_0 .

FIG. 3.47 Vertical displacement on axis as ratio of surface value ρ_0 . (Deresiewicz, 1960).

FIG. 3.48 Variation of boundary surface displacement ρ to centre value ρ_0 with position along boundary. (Deresiewicz, 1960).

FIG. 3.49 Variation of ratio of displacement at extremity of major axis, ρ_m/ρ_0 , and minor axis, ρ_m'/ρ_0 , to that at centre, ρ_0 . (Deresiewicz, 1960).

3.5.2 VERTICAL SEMI-ELLIPSOIDAL LOADING

This type of loading has been used to simulate wheel loading on road pavements. Vertical stresses and vertical displacements within the mass have been evaluated by Sanborn and Yoder (1967).

3.6 Loading over Any Area

3.6.1 "NEWMARK CHARTS"

The basis for, and use of, "Newmark Charts", is described in 1.7.2. Charts for vertical stress σ_z , horizontal stress, bulk stress θ and shear stresses τ_{xz} and τ_{xy} (all as a function of the applied stress), originally presented by Newmark (1942), are reproduced in Figs. 3.50 to 3.54. Fig. 3.55 gives correction factors for τ_{xy} when Poisson's ratio is different from 0.5, while Fig. 3.56 gives part of the correction factor for σ_x . When $v \neq 0.5$, σ_x is given by the value of σ_x for $v=0.5$, plus $(1-2v)/6$ times the value of θ for $v=0.5$ (Fig. 3.52) plus $(1-2v)$ times the quantity obtained from Fig. 3.56.

Similar charts for vertical displacement ρ_z on the surface and below the surface were obtained by Newmark (1947) and are shown in Figs. 3.57 and 3.58. A chart for correcting the vertical subsurface displacements in Fig. 3.58, which are for $v=0.5$, for other values of v , is given in Fig. 3.59. Figs. 3.50 to 3.59 are for vertical surface loading.

Charts for the horizontal normal stress due to an applied surface horizontal shear loading have been prepared by Barber (1965) and are given in Figs. 3.60 to 3.63. Stresses parallel to, and perpendicular to, the applied loading are considered for both $v=0.5$ and $v=0$. As pointed out by Barber (1966), the vertical stress due to shear loading is, by the reciprocal theorem, identical to the shear stress due to a vertical load and may thus be determined from Fig. 3.53.

3.6.2 SECTOR CURVES

The sector method and the use of sector curves have been described in 1.7.3. Sector curves for the normal and shear stresses due to vertical loading, obtained by Poulos (1967a), are shown in Figs. 3.64 and 3.65. For the vertical and radial displacements ρ_z and ρ_r , plots of the curves are unnecessary, as the sector curves have the following simple explicit form:

$$\rho_z = \frac{P}{\pi} \cdot \frac{(1-v^2)}{E} \cdot r_s \quad \dots (3.39a)$$

$$\rho_r = \frac{P}{2\pi} \cdot \frac{(1+v)(1-2v)}{E} \cdot r_s \quad \dots (3.39b)$$

FIG. 3.64 Sector Influence Values for σ_z and τ_{rz} .

FIG. 3.65 Sector Influence values for θ and σ_θ .

FIG. 3.50 Influence chart for vertical stress σ_z (Newmark, 1942)

(All values of V)

$$\sigma_z = \frac{0.001Np}{z}$$

where N=no. of blocks.

FIG. 3.51 Influence chart for horizontal stress σ_x (Newmark, 1942).

$V=0.5$

$$\sigma_x = .001N_p$$

where N = no. of blocks.

FIG. 3.52 Influence chart for bulk stress θ (Newmark, 1942)
(for all values of v)

$$\theta = \frac{2(1+v)}{3} .001N_p$$

where N =no.of blocks.

FIG. 3.53 Influence chart for shear stress T_{xz} : (Newmark, 1942).
 (for all values of v)
 $T_{xz} = .001NP$
 where N =no. of blocks.

FIG. 3.54 Influence chart for shear stress T_{xy} for $\nu=0.5$ (Newmark, 1942).
 $T_{xy} = \frac{0.01N}{P}$
 where N =no. of blocks.

FIG. 3.55 Influence chart for correction to t_{xy} when $v=0.5$. (Newmark, 1942).

FIG. 3.56 Influence chart for part of correction to σ_x for $v=0.5$. (Newmark, 1942).

FIG. 3.57 Influence chart for vertical displacement at surface. (Newmark, 1947).

FIG.3.58 Influence chart for vertical displacement at depth
z below surface. $v=0.5$. (Newmark, 1947).

FIG. 3.59 Influence chart for Poisson's ratio correction for vertical displacement at depth z below surface.
(Newmark, 1947).

FIG. 3.60 Influence chart for horizontal stress, parallel to an applied shear load.
 $\nu=0.5$. (Barber, 1964).

$\sigma_h = .001Nq$
 where N = no. of blocks.

FIG. 3.61 Influence chart for horizontal stress, parallel to an applied shear load. $\nu=0$. (Barber, 1965).
 $\sigma_h = .001Nq$
 where N =no. of blocks.

FIG. 3.62 Influence chart for horizontal stress, perpendicular to an applied shear load. $\nu=0.5$. (Barber, 1965).
 $\sigma_h = \frac{N}{\pi N^2 + 4}$
 where N =no. of blocks.

FIG. J.63 Influence chart for horizontal stress, perpendicular to an applied shear load. U.S.C. (Barbar, 1965).
 $\sigma_h = \frac{N}{B} \sigma_h^0$
 where N = no. of blocks.

Chapter 4

DISTRIBUTED LOADING BENEATH THE SURFACE OF A SEMI-INFINITE MASS

4.1 Vertical Loading on a Horizontal Area

4.1.1 RECTANGULAR AREA

The Mindlin point load equation (Section 2.1.4) for vertical stress σ_z has been integrated over a rectangular area by Skopek (1961). The following expression has been obtained for σ_z beneath the corner of a rectangle $a \times b$ (Fig. 4.1):

FIG. 4.1

$$\begin{aligned}
 \sigma_z = & \frac{p}{4\pi(1-\nu)} \left[(1-\nu) \left(\arctan \frac{ab}{(z-h)R_1} \right. \right. \\
 & + \left. \arctan \frac{ab}{(z+h)R_2} \right) + \frac{(z-h)aR_1}{2br_1^2} - \frac{a(z-h)^3}{2br_3^2 R_1} \\
 & + \frac{[(3-4\nu)z(z+h)-h(5z-h)]aR_2}{2(z+h)br_2^2} \\
 & - \frac{[1(3-4\nu)z(z+h)^2-h(z+h)(5z-h)]a}{2br_4^2 R_2} \\
 & + \frac{2hz(z+h)aR_2^3}{b^3 r_2^4} + \frac{3hzaR_2r_3^2}{(z+h)b^3 r_2^2} - \frac{hz(z+h)^3 a}{br_4^4 R_2} \\
 & \left. \left. + \left(\frac{2b^2-(z+h)^2}{b^2} - \frac{a^2}{R_2^2} \right) \right] \quad \dots (4.1)
 \right]
 \end{aligned}$$

$$\begin{aligned}
 \text{where } R_1^2 &= a^2 + b^2 + (z-h)^2 & R_2^2 &= a^2 + b^2 + (z+h)^2 \\
 r_1^2 &= a^2 + (z-h)^2 & r_2^2 &= a^2 + (z+h)^2 \\
 r_3^2 &= b^2 + (z-h)^2 & r_4^2 &= b^2 + (z+h)^2 \\
 r_5^2 &= b^2 - (z+h)^2.
 \end{aligned}$$

The stresses at other points within the mass may be obtained by use of the principle of superposition.

Influence factors for the vertical displacement of the corner of a rectangle are shown in Fig. 4.2 (Groth and Chapman, 1969). The displacement is given by

$$D = \frac{q \alpha I}{E} \quad \dots (4.2)$$

where α is the shorter side of the rectangle.

The influence factor I is given by

$$\begin{aligned}
 I = & K_0 \left[K_1 \left\{ \beta \ln \left(\frac{1+\sqrt{1+\beta^2}}{\beta} \right) + \ln(\beta + \sqrt{1+\beta^2}) \right\} \right. \\
 & + K_2 \left\{ \ln \left(\frac{\beta+t}{\sqrt{1+4\alpha^2\beta^2}} \right) + \beta \ln \left(\frac{1+t}{\beta} \right) \right. \\
 & - 2\alpha\beta \tan^{-1} \left(\frac{1}{2\alpha\beta} \right) + 4\alpha\beta \tan^{-1} \left(\frac{(1-\epsilon)(\beta\epsilon-t)}{2\alpha} \right) \\
 & + 2\alpha\beta K_1 \tan^{-1} \left(\frac{1}{2\alpha t} \right) + \frac{8\alpha^4\beta t}{s^2(1+4\alpha^2t^2)} \\
 & \left. \left. + \left\{ 2 + \frac{1}{4\alpha^2} - \frac{1}{t^2} \right\} \right] \quad \dots (4.2a)
 \right]
 \end{aligned}$$

$$\text{where } K_0 = \frac{1+\nu}{8\pi(1-\nu)}$$

$$K_1 = 3-4\nu$$

$$K_2 = 5-12\nu+8\nu^2$$

$$\alpha = h/b$$

$$\beta = b/a$$

$$s = \sqrt{1+4\alpha^2}$$

$$t = \sqrt{1+\beta^2(1+4\alpha^2)}$$

Stresses and displacements beneath a rigid rectangle embedded in a semi-infinite mass are given in Section 7.9.

For the limiting case of a uniformly loaded strip ($b/a \rightarrow \infty$), Skopek gives the following expression for the vertical stress on the central axis of the strip:

$$\sigma_z = \frac{2}{\pi} \left[\arctan \frac{a}{z-h} + \arctan \frac{a}{z+h} \right] + \frac{a(z-h)}{2[a^2+(z-h)^2](1-\nu)} + \frac{a[(3-4\nu)z+h]}{2[a^2+(z+h)^2](1-\nu)} + \frac{2hz(z+h)a}{[a^2+(z+h)^2]^2(1-\nu)} \quad \dots (4.1a)$$

FIG. 4.2 Vertical displacement factor for corner of embedded rectangle.

Fox (1948b) has obtained solutions for the relationship between the mean vertical displacement ρ_m of a rectangle beneath the surface to the mean displacement ρ_{m0} of a similar rectangle situated at the surface. ρ_m/ρ_{m0} is plotted against h/\sqrt{ab} and \sqrt{ab}/h in Fig. 4.3 for various values of b/a and for $v=0.5$.

FIG. 4.3 Ratio of mean displacement of rectangle at depth h to that of rectangle at surface. $v=0.5$. (Fox, 1948).

4.1.2 CIRCULAR AREA (Fig. 4.4)

FIG. 4.4

Nishida (1966) has derived the following expressions for vertical stress σ_z and vertical displacement ρ_z :

(a) Beneath the centre

$$\sigma_{zo} = \frac{p}{4(1-v)} \left[(1-2v)(z-c) \left\{ \frac{1}{\sqrt{a^2 + (z+c)^2}} - \frac{1}{\sqrt{a^2 + (z-c)^2}} \right\} \right]$$

$$- \frac{1}{\sqrt{a^2 + (z-c)^2}} + \frac{1}{z-c} - \frac{1}{z+c} \}$$

$$- \left\{ \left(\frac{z+c}{\sqrt{a^2 + (z+c)^2}} \right)^3 - 1 \right\}$$

$$\frac{3(3-4v)z(z+c)^2 - 3c(z+c)(5z-c)}{3(z+c)^3}$$

$$+ 1 - \left(\frac{z-c}{\sqrt{a^2 + (z-c)^2}} \right)^3 + \frac{6cz}{(z+c)^2} \\ \cdot \left[1 - \left(\frac{z+c}{\sqrt{a^2 + (z-c)^2}} \right)^5 \right] \quad \dots (4.3)$$

$$\rho_{zo} = \frac{p(1+v)}{4E(1-v)} \left[(3-4v) \left\{ \sqrt{a^2 + (z-c)^2} - (z-c) \right\} \right. \\ \left. + (5-12v+8v^2) \left\{ \sqrt{a^2 + (z+c)^2} - (z+c) \right\} + (z-c) \right. \\ \left. - \frac{(z-c)^2}{\sqrt{a^2 + (z-c)^2}} + \frac{(3-4v)(z+c)^2 - 2cz}{z+c} \right. \\ \left. - \frac{2cz(z+c)^2}{(\sqrt{a^2 + (z+c)^2})^3} + \frac{2cz}{(z+c)} \right. \\ \left. - \frac{(3-4v)(z+c)^2 - 2cz}{\sqrt{a^2 + (z+c)^2}} \right] \quad \dots (4.4)$$

i.e.,

$$\rho_{zo} = \frac{pa I_o}{E} \quad \dots (4.4a)$$

(b) Beneath the edge ($r=a$)

See Nishida (1966) for explicit expressions.

ρ_z beneath the edge is given by

$$\rho_{ze} = \frac{pa I_e}{E} \quad \dots (4.5)$$

Values of σ_z/p beneath the centre and edge of the circle given by Nishida are tabulated in Table 4.1. Influence factors I_o and I_e for the vertical displacement beneath the centre and edge of the circle are tabulated in Table 4.2.

TABLE 4.1
VERTICAL STRESS σ_z BENEATH CIRCULAR AREA (Nishida, 1966)

v	z_1/a	σ_{zo}/p (centre)					σ_{ze}/p (edge)				
		0	1	2	3	∞	0	1	2	3	∞
0.00	0	1.00	0.70	0.56	0.54	0.50	0.50	0.33	0.30	0.28	0.25
	1	0.64	0.35	0.30	0.27	0.25	0.34	0.21	0.18	0.17	0.13
	2	0.28	0.17	0.13	0.12	0.10	0.20	0.12	0.10	0.09	0.07
	4	0.09	0.06	0.05	0.04	0.03	0.12	0.05	0.04	0.03	0.01
0.25	0	1.00	0.71	0.57	0.53	0.50	0.50	0.38	0.31	0.28	0.25
	1	0.64	0.46	0.39	0.29	0.26	0.34	0.24	0.18	0.15	0.13
	2	0.28	0.18	0.15	0.13	0.11	0.20	0.13	0.11	0.09	0.08
	4	0.09	0.07	0.06	0.04	0.03	0.12	0.06	0.05	0.03	0.02
0.50	0	1.00	0.75	0.58	0.54	0.50	0.50	0.40	0.32	0.28	0.25
	1	0.64	0.45	0.38	0.35	0.34	0.34	0.29	0.21	0.19	0.16
	2	0.28	0.22	0.18	0.15	0.14	0.20	0.17	0.13	0.11	0.10
	4	0.09	0.08	0.07	0.04	0.04	0.12	0.07	0.06	0.05	0.04

The centre displacement may also be obtained from

$$\rho_{zo} = F_R (\rho_z)_s \quad \dots (4.6)$$

where $(\rho_z)_s$ is the surface displacement given in Section 3.3.1,

and F_R is a reduction factor, plotted in Fig. 4.7. For this case, $r_s=a$.

TABLE 4.2
INFLUENCE FACTORS FOR VERTICAL DISPLACEMENT OF CIRCLE (Nishida, 1966)

c/a	v	I_o (centre)			I_e (edge)		
		0.50	0.25	0.00	0.50	0.25	0.00
0.00		1.500	1.875	2.000	0.955	1.194	1.273
3.50		0.908	0.995	0.909			
5.00		0.862	0.947	0.862	0.586	0.640	0.585
100		0.750	0.833	0.750	0.478	0.530	0.478
1000		0.750	0.833	0.750	0.478	0.530	0.478

$$\rho_z = \frac{pa}{E} \cdot I$$

4.1.3 GENERAL AREAS

Sector curves for bulk stress Θ are shown in Figs. 4.5 and 4.6 for $v=0$ and 0.5 (Poulos, 1967a).

Sector curves for the ratio F_R of the vertical displacement of a sector at depth d below the surface to the vertical displacement of the same sector situated at the surface, are shown in Fig. 4.7 (Poulos, 1967a).

FIG. 4.5 Sector curves for bulk stress Θ .
 $v=0$.

FIG. 4.6 Sector curves for bulk stress Θ .
 $v=0.5$.

FIG. 4.7 Ratio F_R of displacement at apex of sector at depth d to that of sector at surface.

4.2 Horizontal Loading on a Vertical Rectangle

The horizontal displacement ρ_x at the upper and lower corner of a rectangular area (Fig. 4.8) has been obtained by Douglas and Davis (1964).

FIG. 4.8

At the upper corners A and B , for a uniform horizontal pressure p ,

$$\rho_x = \frac{pb}{32\pi G(1-\nu)} \left\{ (3-4\nu)F_1 + F_2 + 4(1-2\nu)(1-\nu)F_3 \right\} \quad \dots (4.7)$$

At the lower corners D and C ,

$$\rho_x = \frac{pb}{32\pi G(1-\nu)} \left\{ (3-4\nu)F_1 + F_2 + 4(1-2\nu)(1-\nu)F_3 \right\} \quad \dots (4.8)$$

where $K_1 = \frac{2c_1}{b}$ $K_2 = \frac{2c_2}{b}$

$$F_1 = -(K_1 - K_2) \ln \left(\frac{(K_1 - K_2)}{2 + \sqrt{4 + (K_1 - K_2)^2}} \right)$$

$$- 2 \ln \left(\frac{2}{(K_1 - K_2) + \sqrt{4 + (K_1 - K_2)^2}} \right)$$

$$F_2 = 2 \ln \left(\frac{2(K_1 + \sqrt{1 + K_1^2})}{(K_1 + K_2) + \sqrt{4 + (K_1 + K_2)^2}} \right) + (K_1 - K_2) \times$$

$$\times \ln \left(\frac{2 + \sqrt{4 + (K_1 + K_2)^2}}{(K_1 + K_2)} \right)$$

$$- K_1^2 \left(\frac{\sqrt{4 + (K_1 + K_2)^2}}{(K_1 + K_2)} - \frac{\sqrt{1 + K_1^2}}{K_1} \right)$$

$$F_3 = -2K_1 \ln \left(\frac{K_1}{1 + \sqrt{1 + K_1^2}} \right) + (K_1 + K_2) \times$$

$$\times \ln \left(\frac{(K_1 + K_2)}{2 + \sqrt{4 + (K_1 + K_2)^2}} \right)$$

$$- \ln \left(\frac{(K_1 + K_2) + \sqrt{4 + (K_1 + K_2)^2}}{2(K_1 + \sqrt{1 + K_1^2})} \right) + \frac{(K_1 + K_2)}{4} \times$$

$$\times [\sqrt{4 + (K_1 + K_2)^2} - (K_1 + K_2)] - K_1 (\sqrt{1 + K_1^2} - K_1)$$

$$F_4 = -2 \ln \left(\frac{2(K_2 + \sqrt{1 + K_2^2})}{(K_1 + K_2) + \sqrt{4 + (K_1 + K_2)^2}} \right)$$

$$+ (K_1 - K_2) \ln \left(\frac{2 + \sqrt{4 + (K_1 + K_2)^2}}{(K_1 + K_2)} \right)$$

$$+ K_2^2 \left(\frac{\sqrt{4 + (K_1 + K_2)^2}}{(K_1 + K_2)} - \frac{\sqrt{1 + K_2^2}}{K_2} \right)$$

$$F_5 = 2K_2 \ln \left(\frac{K_2}{1 + \sqrt{1 + K_2^2}} \right) - (K_1 + K_2) \times$$

$$\times \ln \left(\frac{K_1 + K_2}{2 + \sqrt{4 + (K_1 + K_2)^2}} \right)$$

$$+ \ln \left(\frac{(K_1 + K_2) + \sqrt{4 + (K_1 + K_2)^2}}{2(K_2 + \sqrt{1 + K_2^2})} \right) - \frac{(K_1 + K_2)}{4} \times$$

$$\times [\sqrt{4 + (K_1 + K_2)^2} - (K_1 + K_2)] - K_2 (K_2 - \sqrt{1 + K_2^2})$$

For the displacement at other points in the same plane, the principle of superposition may be employed.

Values of F_1 to F_5 are plotted in Figures 4.9 to 4.11.

FIG. 4.9 Factors F_1 and F_4
(Douglas and Davis, 1964).

FIG. 4.10 Factors
 F_2 and F_3
(Douglas and
Davis, 1964).

FIG. 4.11 Factor F_5 (Douglas
and Davis, 1964).

4.3 Rectangles Subjected to Shear Loading

Three cases have been considered by Groth and Chapman (1969), as shown in Fig. 4.12, of the corner displacements in the direction of uniform loading applied to subsurface rectangles. Influence factors for the displacements are shown in Figs. 4.13 to 4.17. In all cases, the displacement is expressed as

$$\delta = \frac{q A I}{E} \quad \dots (4.9)$$

Case 1

Top Corner A:

$$\begin{aligned} I = & K_0 \left\{ (K_1+1) \ln(\beta + \sqrt{1+\beta^2}) + \beta K_1 \ln\left(\frac{1+\sqrt{1+\beta^2}}{\beta}\right) \right. \\ & + (K_1+K_2) \ln\left(\frac{s+\beta(1+2\alpha)}{t+2\alpha\beta}\right) \\ & + \beta(1+2\alpha) K_2 \ln\left(\frac{s+1}{\beta(1+2\alpha)}\right) \\ & - 2\alpha\beta K_2 \ln\left(\frac{t+1}{2\alpha\beta}\right) + \alpha\beta \ln\left(\frac{t+1}{t-1}\right) \\ & - \alpha\beta \ln\left(\frac{s+1}{s-1}\right) + 2\alpha\beta \left(\frac{1+2\alpha^2\beta^2}{t}\right) \\ & \left. - \frac{1+\alpha\beta^2(1+2\alpha)}{s} + \alpha \left(\frac{2\alpha\beta s}{1+2\alpha} - \beta t \right) \right\} \end{aligned}$$

$$\begin{aligned} \text{where } \alpha &= \frac{h}{b} \\ \beta &= \frac{b}{a} \\ s &= \sqrt{1+\beta^2(1+2\alpha)^2} \\ t &= \sqrt{1+4\alpha^2\beta^2} \\ K_0 &= \frac{1+v}{8\pi(1-v)} \\ K_1 &= 3-4v \end{aligned}$$

Bottom Corner B:

$$\begin{aligned} I = & K_0 \left\{ \beta K_1 \ln\left(\frac{1+\sqrt{1+\beta^2}}{\beta}\right) - (K_1+1) \ln(\sqrt{1+\beta^2}-\beta) \right. \\ & + (K_1+K_2) \ln\left(\frac{2\beta(1+\alpha)+s}{\beta(1+2\alpha)+t}\right) \\ & + 2K_2\beta(1+\alpha) \ln\left(\frac{1+s}{2\beta(1+\alpha)}\right) \\ & - K_2\beta(1+2\alpha) \ln\left(\frac{1+t}{\beta(1+2\alpha)}\right) \\ & \left. + \beta(1+\alpha) \left[\ln\left(\frac{t+1}{t-1}\right) - \ln\left(\frac{s+1}{s-1}\right) + s \right] \right\} \end{aligned}$$

$$\begin{aligned} & - \frac{2(1+\alpha)t}{1+2\alpha} - \frac{2}{s}(1+2\beta^2(1+\alpha)^2) \\ & + \frac{2}{t}(1+\beta^2(1+\alpha)(1+2\alpha)) \} \end{aligned}$$

where α, β, K_0, K_1 as above

$$\begin{aligned} s &= \sqrt{1+4\beta^2(1+\alpha)^2} \\ t &= \sqrt{1+\beta^2(1+2\alpha)^2} \end{aligned}$$

Case 2

Top Corner A:

$$\begin{aligned} I = & K_0 \left\{ (K_1+1) \left[\beta \ln\left(\frac{1+\sqrt{1+\beta^2}}{\beta}\right) \right. \right. \\ & + \beta(1+2\alpha) \ln\left(\frac{s+1}{\beta(1+2\alpha)}\right) - 2\alpha\beta \ln\left(\frac{t+1}{2\alpha\beta}\right) \\ & + \ln\left(\frac{s+\beta(1+2\alpha)}{t+2\alpha\beta}\right) + K_1 \ln(\beta + \sqrt{1+\beta^2}) \\ & - c \left(\frac{1+\alpha\beta^2(1+2\alpha)}{s} - \frac{1+2\alpha^2\beta^2}{t} \right) \\ & \left. \left. + 2(1-v)(1-2v)[\beta(1+2\alpha)(s-\beta(1+2\alpha))] \right. \right. \\ & \left. \left. - 2\alpha\beta(t-2\alpha\beta) + \ln\left(\frac{s+\beta(1+2\alpha)}{t+2\alpha\beta}\right) \right\} \right\} \end{aligned}$$

where α, β, K_0, K_1 as above

$$\begin{aligned} s &= \sqrt{1+\beta^2(1+2\alpha)^2} \\ t &= \sqrt{1+4\alpha^2\beta^2} \\ c &= 2\alpha\beta \end{aligned}$$

Bottom Corner B:

$$\begin{aligned} I = & K_0 \left\{ \beta(K_1+1) \left[\ln\left(\frac{1+\sqrt{1+\beta^2}}{\beta}\right) \right. \right. \\ & + 2(1+\alpha) \ln\left(\frac{s+1}{2\beta(1+\alpha)}\right) \\ & - (1+2\alpha) \ln\left(\frac{t+1}{\beta(1+2\alpha)}\right) \\ & - K_1 \ln(\sqrt{1+\beta^2}-\beta) + \ln\left(\frac{s+2\beta(1+\alpha)}{t+\beta(1+2\alpha)}\right) \\ & - 2\beta(1+\alpha) \left(\frac{1}{s} - \frac{1}{t} \right) - 2\beta^2(1+\alpha) \cdot \\ & \left(\frac{2\beta(1+\alpha)}{s} - \frac{\beta(1+2\alpha)}{t} \right) \\ & \left. \left. + 2(1-v)(1-2v)[2\beta(1+\alpha)s-\beta(1+2\alpha)t] \right\} \right\} \end{aligned}$$

$$= 4\beta^2(1+\alpha)^2 + \beta^2(1+2\alpha)^2$$

$$+ \ln \left[\frac{s+2\beta(1+\alpha)}{t+\beta(1+2\alpha)} \right]$$

where α, β, K_0, K_1 as above

$$s = \sqrt{1+4\beta^2(1+\alpha)^2}$$

$$t = \sqrt{1+\beta^2(1+2\alpha)^2}$$

where α, β, K_0, K_1 as above

$$K_2 = 4(1-\nu)(1-2\nu)$$

$$s = \sqrt{1+\beta^2(1+4\alpha^2)}$$

$$t = \sqrt{1+4\alpha^2\beta^2}$$

$$u = \beta\sqrt{1+4\alpha^2}$$

FIG. 4.12 Loading cases for horizontal loading on a rectangle.

Case I
Vertical Shear on
Vertical Triangle.

Case II
Horizontal Shear on
Vertical Triangle.

Case III
Horizontal Shear on
Horizontal Rectangle.

Case 3

$$\begin{aligned}
 I = & K_0 \left\{ K_1 \left[\ln(\beta + \sqrt{1+\beta^2}) + \frac{1}{4}\beta \ln \left(\frac{s+1}{s-1} \right) \right] \right. \\
 & + \beta(K_1+1) \ln \left(\frac{1+\sqrt{1+\beta^2}}{\beta} \right) \\
 & + (K_2+1) \ln \left(\frac{\beta+s}{t} \right) + \beta \ln \left(\frac{1+s}{u} \right) \\
 & + 2a\beta \left[2\tan^{-1} \left(\frac{\beta(t-1)}{2a\beta(t+s)} \right) - \tan^{-1} \frac{1}{2a} \right] \\
 & + \frac{\alpha(s^2-1)}{s(1+4a^2s^2)} - K_1 \tan^{-1} \left(\frac{1}{2a\beta} \right) \\
 & + K_2 \left(2\tan^{-1} \left(\frac{u-\beta}{2a\beta(u+s)} \right) - \tan^{-1} \left(\frac{1}{2a\beta} \right) \right. \\
 & \left. \left. + 2\tan^{-1} \left(\frac{u-2a\beta}{\beta(u+s)} \right) \right] \right\}
 \end{aligned}$$

FIG. 4.13 Vertical displacement factor for upper corner A. Case I.

FIG.4.15 Horizontal displacement factor for upper corner A. Case II.

FIG.4.14 Vertical displacement factor for lower corner B. Case I.

FIG. 4.17 Horizontal displacement factor for corners.
Case III.

FIG. 4.16 Horizontal displacement factor for lower
corner B. Case II.

Chapter 5

SURFACE LOADING OF A FINITE LAYER UNDERLAIN BY A RIGID BASE

5.1 Loading on an Infinite Strip

5.1.1 UNIFORM VERTICAL LOADING (Fig.5.1)

FIG.5.1

Influence factors for the vertical displacement ρ_z and the horizontal displacement ρ_x , beneath the edge of the strip, obtained by Poulos (1967b), are shown in Figs. 5.2 and 5.3.

Influence factors for the vertical stress σ_z , bulk stress Θ and shear stress τ_{xz} beneath the edge are shown in Figs. 5.4 and 5.5, for four values of v . The interface between the layer and the base is rough ("adhesive").

The horizontal stresses σ_x and σ_y may be evaluated as follows:

$$\sigma_x = \frac{\Theta}{1+v} - \sigma_z \quad \dots (5.1)$$

$$\sigma_y = v(\sigma_x + \sigma_z) \quad \dots (5.2)$$

FIG.5.2 Strip curves for ρ_z .

FIG.5.3 Strip curves for ρ_x .

FIG.5.4 Strip curves for σ_z . $v=0$.FIG.5.5 Strip curves for σ_z . $v=0.2$.FIG.5.6 Strip curves for σ_z . $v=0.4$.FIG.5.7 Strip curves for σ_z . $v=0.5$.

FIG.5.8 Strip curves for θ , $v=0$.FIG.5.9 Strip curves for θ , $v=0.2$ FIG.5.10 Strip curves for θ , $v=0.4$.FIG.5.11 Strip curves for θ , $v=0.5$.

FIG.5.12 Strip curves for T_{xz} . $v=0$.FIG.5.13 Strip curves for T_{xz} . $v=0.2$.FIG.5.14 Strip curves for T_{xz} . $v=0.4$.FIG.5.15 Strip curves for T_{xz} . $v=0.5$.

Ueshita and Meyerhof (1968) have also obtained influence factors for ρ_z beneath the edge of the strip, considering both a rough rigid base (adhesive interface) and a smooth rigid base (smooth interface). These influence factors, reproduced in Fig. 5.16, show that the effect of the interface is considerable for $v=0.5$ but almost negligible for $v=0$.

FIG.5.16 Displacement factors for edge of strip (Ueshita and Meyerhof, 1968).

5.1.2 TRIANGULAR VERTICAL LOADING (Fig.5.17)

Solutions for the stresses within the layer have been obtained by Giroud and Watissee (1972). Some solutions for σ_z , σ_x and τ_{xz} beneath the centre and edge of the loading are shown in Figs.5.18 to 5.20 for $v=0.3$.

Giroud (1970) expresses the vertical surface displacement as

$$\rho_z = \frac{pa}{E} \cdot r_H \quad \dots (5.3)$$

Values of r_H are plotted in Figs. 5.21 to 5.25 for five values of v .

The solutions for triangular loading may be superposed to determine solutions for "embankment" or trapezoidal loading.

FIG.5.17

FIG. 5.18 Horizontal stress σ_x
 (a) beneath centre
 (b) beneath edge
 (Giroud and Watissee, 1972).

FIG. 5.19 Vertical stress σ_z
 (a) beneath centre
 (b) beneath edge
 (Giroud and Watissee, 1972).

FIG.5.20 Shear stress τ_{xz} beneath edge (Giroud and Watisse, 1972).

FIG.5.21 Displacement factor r_H . $V=0$.
(Giroud, 1970).

FIG.5.22 Displacement factor r_H . $V=0.2$.
(Giroud, 1970).

FIG.5.23 Displacement factor r_H . $v=0.3$.
(Giroud, 1970).

FIG.5.24 Displacement factor r_H . $v=0.4$.
(Giroud, 1970).

FIG.5.25 Displacement factor r_H . $v=0.5$.
(Giroud, 1970).

5.2 Loading on a Circular Area (Fig. 5.26)

FIG. 5.26

For four values of h/a and three values of ν (0.15, 0.30 and 0.45) Milovic (1970) has tabulated solutions for the stresses and displacements beneath the centre ($r/a = 0$), ($r/a = 0.5$), and the edge ($r/a = 1$) for the case of uniform vertical loading. Solutions for σ_z and σ_r beneath the centre and edge, and τ_{rz} beneath the edge, are shown in Figs. 5.27 to 5.31 for $\nu = 0.30$.

FIG. 5.27 σ_z beneath centre (Milovic, 1970).FIG. 5.28 σ_z beneath edge (Milovic, 1970).FIG. 5.29 σ_r beneath centre (Milovic, 1970).FIG. 5.30 σ_r beneath edge (Milovic, 1970).

FIG. 5.31 σ_z beneath edge (Milovic, 1970).

For other cases, stresses and displacements beneath the centre of a uniformly loaded circular area may conveniently be obtained from the sector curves described in Section 5.4 and shown in Figs. 5.52 to 5.73. The use of the sector method is described in Section 1.7.3.

Influence factors for the vertical displacement ρ_z beneath the centre of the circle have been obtained by Ueshta and Meyerhof (1968) for both a rough underlying base (adhesive interface) and a smooth interface. These factors are shown in Fig. 5.32.

Approximate values of the influence factor for vertical displacement at the edge of the circular area have been quoted by Harr (1966) and are shown in Table 5.1 for both an "adhesive interface" and a "smooth interface".

For various points within the loaded area, Milovic (1970) has obtained solution for the vertical surface displacement, and these are shown in Table 5.2. These results are for an adhesive interface.

TABLE 5.1
INFLUENCE FACTORS FOR VERTICAL DISPLACEMENT AT
EDGE OF CIRCULAR AREA (Egorov, 1958)

h/a	I_e	
	SMOOTH INTERFACE (All v)	ADHESIVE INTERFACE ($v=0.3$ only)
0.2	0.005	0.04
0.5	0.12	0.10
1	0.23	0.20
2	0.38	0.34
3	0.45	0.42
5	0.52	0.50
7	0.56	0.54
10	0.58	0.57
∞	0.64	0.64

$$\text{Edge displacement } \rho_e = \frac{2pa(1-v^2)I_e}{E}$$

TABLE 5.2

INFLUENCE FACTORS I_D FOR VERTICAL SURFACE
DISPLACEMENT WITHIN CIRCULAR AREA

v	h/a	(Rough Rigid Base)			(After Milovic, 1970)		
		r/a	0	.2	.4	.6	.8
0.15	1	0.464	0.458	0.441	0.408	0.348	0.208
	2	0.684	0.674	0.645	0.593	0.509	0.348
	4	0.811	0.800	0.768	0.710	0.619	0.463
	6	0.839	0.827	0.794	0.736	0.646	0.501
0.30	1	0.397	0.392	0.379	0.351	0.301	0.173
	2	0.613	0.604	0.578	0.531	0.456	0.305
	4	0.740	0.732	0.703	0.651	0.568	0.420
	6	0.770	0.762	0.733	0.681	0.597	0.458
0.45	1	0.278	0.276	0.267	0.250	0.213	0.109
	2	0.489	0.482	0.461	0.422	0.361	0.229
	4	0.612	0.608	0.585	0.541	0.472	0.340
	6	0.637	0.635	0.612	0.568	0.499	0.374

$$\rho_z = \frac{2pa I_D}{E}$$

FIG.5.32 Displacement factor for centre of circle (Ueshita and Meyerhof, 1968).

5.3 Loading on a Rectangular Area

5.3.1 ROUGH RIGID BASE (Fig.5.33)

FIG.5.33

For uniform vertical loading $p/\text{unit area}$, a smooth rectangular area and a rough (adhesive) interface, between the layer and the base, Burmister (1956) has evaluated the vertical stress σ_z beneath the corner of the rectangle at various depths in the layer for $v=0.4$. These results are shown in Figures 5.34 to 5.38. The value of v has little influence on these vertical stresses, especially near the top of the layer.

FIG.5.34 Burmister layer theory. σ_z beneath corner at $z=0.2h$. $v=0.4$. (Burmister, 1956).

FINITE LAYER

FIG. 5.35 Burmister layer theory. σ_z beneath corner
at $z=0.4h$. $\nu=0.4$. (Burmister, 1956).

FIG. 5.36 Burmister layer theory. σ_z beneath corner
at $z=0.6h$. $\nu=0.4$. (Burmister, 1956).

FIG. 5.38 Burmister layer theory. σ_z beneath corner
at $z=1.0h$. $\nu=0.4$. (Burmister, 1956).

FIG. 5.37 Burmister layer theory. σ_z beneath corner
at $z=0.8h$. $\nu=0.4$. (Burmister, 1956).

Influence factors for the vertical displacement of the corner of a rectangle loaded with a uniform vertical stress p per unit area have been presented by Ueshta and Meyerhof (1968) for a rough rigid base (adhesive interface). These influence factors I_{rc} are shown in Figures 5.39 to 5.44 for 6 values of v . The actual displacement is given by

$$\rho_z = \frac{p B I_{rc}}{E} \quad \dots (5.4)$$

Influence factors for both vertical and horizontal surface displacements at the corner of a rectangle have been presented by Davis and Taylor (1962) for a rough rigid underlying base. Both uniform vertical loading q_z per unit area and horizontal loadings q_x and q_y per unit area, have been considered.

Referring to the key diagram in Figure 5.45(a), for corner 1, i.e. the corner contained in the positive xy quadrant, displacements are expressed as

$$\rho_{ij} = q_j \frac{h}{E} (1+v) I_{ij} \quad \dots (5.5)$$

$$\text{where } I_{ij} = {}^0m_{ij} + {}^1m_{ij}v + {}^2m_{ij}v^2$$

i, j are any of x, y, z .

For example, for vertical displacement due to uniform horizontal loading in the y direction,

$$\rho_{zy} = q_y \frac{h}{E} (1+v) I_{zy} \quad \dots (5.6)$$

The solutions for m_{xx} , m_{yy} and m_{xy} are approximate only as they have been obtained by use of the Steinbrenner approximation (see Section 6.4.1).

The influence factors ${}^0m_{ij}$, ${}^1m_{ij}$, ${}^2m_{ij}$ for corner 1 are plotted in Figures 5.45 to 5.48. It should also be noted that, because of the approximate treatment of m_{xx} , m_{yy} and m_{xy} , ${}^2m_{xy} = {}^2m_{yx} = 0$, and ${}^2m_{xx} = {}^2m_{yy} = 0$.

For corner 1, the total displacement in direction i due to combined loading is given by

$$\begin{aligned} \rho_i(1) &= \rho_{ix}(1) + \rho_{iy}(1) + \rho_{iz}(1) \\ &= \frac{h(1+v)}{E} \{q_x I_{ix} + q_y I_{iy} + q_z I_{iz}\} \end{aligned} \quad \dots (5.7)$$

For the other three corners the displacements can be obtained from the displacement components $\rho_{ij}(1)$ as follows:

$$\rho_x \left| \begin{array}{c} 2 \\ 3 \\ 4 \end{array} \right| = \begin{array}{cccc} + & - & + & - \end{array} = + \rho_{xx}(1) + \rho_{xy}(1) - \rho_{xz}(1) \dots (5.8a)$$

$$\rho_y \left| \begin{array}{c} 2 \\ 3 \\ 4 \end{array} \right| = \begin{array}{cccc} - & + & - & - \end{array} = + \rho_{yx}(1) + \rho_{yy}(1) - \rho_{yz}(1) \dots (5.8b)$$

$$\rho_z \left| \begin{array}{c} 2 \\ 3 \\ 4 \end{array} \right| = \begin{array}{cccc} + & - & + & - \end{array} = - \rho_{zx}(1) - \rho_{zy}(1) + \rho_{zz}(1) \dots (5.8c)$$

Another series of solutions have been presented by Milovic and Tournier (1971) who have evaluated stresses and displacements beneath the centre and corner of the rectangle. The stresses evaluated are defined as follows:

(a) Uniform Vertical Loading p

$$\sigma_z = p \cdot I_{zp} \quad \dots (5.9a)$$

$$\sigma_x = p \cdot I_{xp} \quad \dots (5.9b)$$

$$\tau_{xz} = p \cdot I_{xzp} \quad \dots (5.9c)$$

(b) Uniform Horizontal Loading q_x

$$\sigma_z = q_x \cdot I_{zq} \quad \dots (5.10a)$$

$$\sigma_x = q_x \cdot I_{xzq} \quad \dots (5.10b)$$

$$\tau_{xz} = q_x \cdot I_{xxzq} \quad \dots (5.10c)$$

For the centre of the rectangle, the stress influence values I_{zp} and I_{xp} for vertical loading and the influence values I_{xzq} for horizontal loading are given in Tables 5.3 to 5.5; for the centre, I_{zp} , I_{zq} and I_{xzq} are all zero. For the corner of the rectangle, the stress influence values I_{zp} , I_{xp} and I_{xzp} for vertical loading are given in Tables 5.6 to 5.8 and I_{zq} , I_{xzq} and I_{xxzq} for horizontal loading are given in Tables 5.9 to 5.11.

FIG.5.39 Displacement factors for corner of rectangle. $v=0.5$. (Ueshita and Meyerhof, 1968).

FIG.5.40 Displacement factors for corner of rectangle. $v=0.4$. (Ueshita and Meyerhof, 1968).

FIG.5.41 Displacement factors for corner of rectangle. $v=0.3$. (Ueshita and Meyerhof, 1968).

FINITE LAYER

FIG. 5.42 Displacement factors for corner of rectangle. $v=0.2$. (Ueshita and Meyerhof, 1968).

FIG. 5.43 Displacement factors for corner of rectangle. $v=0.1$. (Ueshita and Meyerhof, 1968).

FIG. 5.44 Displacement factors for corner of rectangle. $v=0$. (Ueshita and Meyerhof, 1968).

(a)

(b)

FIG.5.45 Rectangle displacement factors (Davis and Taylor, 1962).

(a)

(b)

(c)

FIG.5.46 Rectangle displacement factors (Davis and Taylor, 1962).

FIG.5.47 Rectangle displacement factors (Note that $z^m_{xy} = 0$) (Davis and Taylor, 1962).

(a)

(b)

FIG.5.48 Rectangle displacement factors (Davis and Taylor, 1962).

TABLE 5.3
 INFLUENCE VALUES I_{zp} , I_{xp} AND I_{xzq}
 (Milovic and Tournier, 1971)
 $(L/B) = 1.00$ Centre

h/B	z/B	$v = 0.15$			$v = 0.30$			$v = 0.45$		
		I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}
1.0	0.00	1.000	0.441	-	1.000	0.549	-	1.000	0.638	-
	0.10	0.974	0.310	0.738	0.974	0.425	0.739	0.974	0.520	0.740
	0.20	0.941	0.214	0.544	0.943	0.308	0.545	0.947	0.397	0.548
	0.40	0.837	0.040	0.276	0.842	0.113	0.275	0.855	0.192	0.274
	0.60	0.682	0.005	0.167	0.690	0.062	0.164	0.712	0.149	0.164
	0.80	0.563	0.013	0.131	0.570	0.093	0.122	0.595	0.211	0.114
	1.00	0.473	0.083	0.117	0.468	0.201	0.096	0.478	0.391	0.067
2.0	0.00	1.000	0.527	-	1.000	0.649	-	1.000	0.766	-
	0.10	0.970	0.385	0.726	0.970	0.500	0.726	0.970	0.590	0.726
	0.20	0.931	0.261	0.521	0.931	0.355	0.522	0.931	0.446	0.522
	0.40	0.802	0.061	0.236	0.802	0.122	0.236	0.804	0.181	0.237
	0.80	0.462	-0.027	0.062	0.464	0.003	0.062	0.469	0.034	0.063
	1.20	0.282	-0.023	0.033	0.286	-0.005	0.033	0.294	0.027	0.033
	1.60	0.200	-0.005	0.030	0.204	0.020	0.028	0.215	0.057	0.025
3.0	2.00	0.157	0.027	0.028	0.155	0.067	-	0.161	0.132	0.011
	0.00	1.000	0.545	-	1.000	0.672	-	1.000	0.795	-
	0.10	0.970	0.400	0.724	0.970	0.502	0.724	0.970	0.635	0.724
	0.20	0.930	0.275	0.518	0.930	0.370	0.519	0.930	0.464	0.519
	0.40	0.799	0.070	0.230	0.799	0.131	0.230	0.799	0.191	0.231
	0.80	0.452	-0.024	0.052	0.453	0.003	0.052	0.454	0.030	0.053
	1.20	0.263	-0.025	0.020	0.264	-0.009	0.020	0.266	0.007	0.021
5.0	1.60	0.170	-0.018	0.013	0.172	-0.006	0.013	0.175	0.007	0.014
	2.00	0.122	-0.011	0.012	0.124	0.000	0.012	0.129	0.013	0.012
	2.50	0.091	-0.001	0.013	0.093	0.011	0.011	0.099	0.029	0.010
	3.00	0.073	0.013	0.012	0.073	0.031	0.009	0.076	0.063	0.004
	0.00	1.000	0.555	-	1.000	0.684	-	1.000	0.811	-
	0.10	0.970	0.432	0.723	0.970	0.521	0.723	0.970	0.625	0.723
	0.20	0.930	0.282	0.517	0.930	0.380	0.517	0.930	0.476	0.517
5.0	0.40	0.798	0.076	0.228	0.798	0.138	0.228	0.798	0.200	0.223
	0.80	0.450	-0.020	0.048	0.450	0.007	0.049	0.450	0.034	0.049
	1.20	0.258	-0.023	0.015	0.258	-0.009	0.015	0.258	0.006	0.015
	1.60	0.162	-0.017	0.007	0.162	-0.009	0.007	0.163	0.000	0.007
	2.00	0.110	-0.013	0.005	0.111	-0.007	0.005	0.112	0.000	0.005
	2.50	0.075	-0.008	0.004	0.075	-0.004	0.004	0.077	0.001	0.004
	3.00	0.055	-0.006	0.004	0.056	-0.002	0.004	0.057	0.003	0.004
5.0	3.50	0.043	-0.004	0.004	0.044	0.000	0.004	0.046	0.006	0.004
	4.00	0.036	-0.002	0.005	0.037	0.003	0.004	0.039	0.009	0.004
	4.50	0.031	0.001	0.005	0.032	0.006	0.004	0.034	0.015	0.004
	5.00	0.027	0.005	0.005	0.027	0.012	0.003	0.029	0.023	0.002

TABLE 5.4
 INFLUENCE VALUES I_{zp} , I_{xp} AND I_{xzq}
 (Milovic and Tournier, 1971)

 $\{L/B\} = 2.00$

Centre

h/B	z/B	$v = 0.15$				$v = 0.30$				$v = 0.45$			
		I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}
1.0	0.00	1.000	0.511	-	1.000	0.571	-	1.000	0.607	-			
	0.10	0.992	0.364	0.775	0.992	0.445	0.775	0.992	0.501	0.777			
	0.20	0.976	0.245	0.589	0.977	0.314	0.589	0.981	0.377	0.593			
	0.40	0.919	0.047	0.337	0.924	0.122	0.334	0.936	0.207	0.337			
	0.60	0.821	-0.006	0.233	0.827	0.080	0.226	0.847	0.193	0.224			
	0.80	0.732	0.020	0.198	0.734	0.130	0.181	0.754	0.291	0.165			
	1.00	0.651	0.115	0.181	0.638	0.273	0.145	0.639	0.523	0.099			
2.0	0.00	1.000	0.656	-	1.000	0.731	-	1.000	0.796	-			
	0.10	0.985	0.502	0.754	0.985	0.545	0.755	0.985	0.620	0.764			
	0.20	0.963	0.325	0.552	0.963	0.390	0.552	0.964	0.449	0.554			
	0.40	0.877	0.084	0.271	0.878	0.138	0.272	0.880	0.189	0.274			
	0.80	0.615	-0.039	0.090	0.619	0.001	0.091	0.627	0.044	0.093			
	1.20	0.436	-0.036	0.058	0.441	0.000	0.057	0.455	0.046	0.057			
	1.60	0.334	-0.007	0.054	0.340	0.036	0.050	0.356	0.100	0.046			
3.0	2.00	0.271	0.048	0.052	0.269	0.115	0.038	0.277	0.227	0.020			
	0.00	1.000	0.691	-	1.000	0.772	-	1.000	0.848	-			
	0.10	0.982	0.508	0.751	0.982	0.580	0.752	0.982	0.675	0.752			
	0.20	0.961	0.350	0.546	0.962	0.418	0.546	0.962	0.482	0.547			
	0.40	0.872	0.102	0.261	0.872	0.156	0.261	0.873	0.207	0.263			
	0.80	0.598	-0.032	0.073	0.599	0.002	0.073	0.602	0.036	0.074			
	1.20	0.403	-0.040	0.033	0.405	-0.016	0.033	0.409	0.010	0.035			
5.0	1.60	0.286	-0.030	0.024	0.289	-0.001	0.024	0.295	0.012	0.025			
	2.00	0.217	-0.019	0.023	0.220	0.000	0.022	0.229	0.025	0.023			
	2.50	0.168	-0.002	0.024	0.171	0.020	0.022	0.180	0.055	0.020			
	3.00	0.137	0.024	0.024	0.137	0.059	0.017	0.142	0.116	0.008			
	4.00	0.104	-0.001	0.008	0.105	-0.004	0.008	0.108	0.006	0.008			
	4.50	0.083	-0.007	0.008	0.085	0.000	0.008	0.088	0.011	0.008			
	5.00	0.053	0.009	0.009	0.053	0.023	0.007	0.056	0.045	0.004			

TABLE 5.5
 INFLUENCE VALUES I_{zp} , I_{xp} AND I_{xzq}
 $(L/B) = 5.00$ Centre
 (Milovic and Tournier, 1971)

h/B	z/B	$v = 0.15$			$v = 0.30$			$v = 0.45$		
		I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}	I_{zp}	I_{xp}	I_{xzq}
1.0	0.00	1.000	0.525	-	1.000	0.566	-	1.000	0.592	-
	0.10	0.996	0.365	0.796	0.996	0.425	0.796	0.996	0.462	0.797
	0.20	0.980	0.252	0.610	0.981	0.303	0.608	0.983	0.358	0.609
	0.40	0.920	0.050	0.367	0.922	0.117	0.360	0.930	0.200	0.358
	0.60	0.830	0.005	0.271	0.832	0.081	0.257	0.843	0.199	0.246
	0.80	0.753	0.022	0.239	0.751	0.138	0.212	0.760	0.307	0.183
	1.00	0.688	0.121	0.221	0.672	0.288	0.171	0.665	0.544	0.108
2.0	0.00	1.000	0.715	-	1.000	0.745	-	1.000	0.760	-
	0.10	0.990	0.505	0.772	0.990	0.565	0.772	0.990	0.590	0.773
	0.20	0.971	0.362	0.565	0.971	0.390	0.566	0.972	0.410	0.568
	0.40	0.889	0.104	0.290	0.890	0.135	0.290	0.893	0.163	0.293
	0.80	0.667	-0.040	0.119	0.670	0.004	0.118	0.677	0.039	0.120
	1.20	0.524	-0.043	0.092	0.528	0.002	0.088	0.539	0.063	0.088
	1.60	0.441	-0.008	0.092	0.443	0.054	0.082	0.455	0.144	0.072
3.0	2.00	0.385	0.068	0.088	0.377	0.162	0.064	0.379	0.310	0.032
	0.00	1.000	0.778	-	1.000	0.812	-	1.000	0.836	-
	0.10	0.990	0.541	0.767	0.990	0.610	0.767	0.990	0.649	0.768
	0.20	0.969	0.408	0.556	0.969	0.436	0.556	0.970	0.458	0.557
	0.40	0.884	0.137	0.272	0.884	0.165	0.273	0.885	0.188	0.274
	0.80	0.649	-0.027	0.089	0.650	0.000	0.089	0.653	0.026	0.091
	1.20	0.489	-0.049	0.052	0.492	-0.022	0.052	0.498	0.008	0.054
5.0	1.60	0.391	-0.043	0.045	0.395	-0.015	0.044	0.404	0.020	0.046
	2.00	0.329	-0.029	0.046	0.333	0.003	0.044	0.344	0.046	0.043
	2.50	0.278	-0.002	0.049	0.281	0.038	0.043	0.292	0.099	0.038
	3.00	0.241	0.042	0.047	0.238	0.102	0.034	0.242	0.198	0.016
	0.00	1.000	0.819	-	1.000	0.859	-	1.000	0.895	-
	0.10	0.990	0.603	0.765	0.990	0.642	0.765	0.990	0.703	0.765
	0.20	0.969	0.442	0.511	0.969	0.473	0.551	0.969	0.503	0.552
10.0	0.40	0.881	0.164	0.264	0.881	0.194	0.264	0.882	0.221	0.265
	0.80	0.641	-0.010	0.075	0.641	0.015	0.075	0.642	0.039	0.076
	1.20	0.474	-0.040	0.033	0.475	-0.018	0.033	0.476	0.003	0.034
	1.60	0.367	-0.041	0.021	0.368	-0.023	0.021	0.370	-0.003	0.023
	2.00	0.294	-0.037	0.018	0.296	-0.020	0.018	0.299	-0.001	0.019
	2.50	0.233	-0.029	0.017	0.235	-0.014	0.017	0.239	0.005	0.018
	3.00	0.191	-0.022	0.018	0.193	-0.007	0.018	0.199	0.013	0.019
20.0	3.50	0.162	-0.014	0.019	0.165	0.002	0.019	0.172	0.024	0.019
	4.00	0.141	-0.006	0.021	0.144	0.012	0.019	0.152	0.040	0.018
	4.50	0.126	0.005	0.022	0.128	0.027	0.019	0.135	0.062	0.016
	5.00	0.113	0.020	0.021	0.113	0.048	0.015	0.117	0.096	0.008

TABLE 5.6
 INFLUENCE VALUES I_{zp} , I_{xp} AND I_{zxp}
 (Milovic and Tournier, 1971)
 $(L/B) = 1.00$ Corner

h/B	z/B	$v = 0.15$				$v = 0.30$				$v = 0.45$			
		I_{zp}	I_{xp}	I_{zxp}	I_{zp}	I_{xp}	I_{zxp}	I_{zp}	I_{xp}	I_{zp}	I_{xp}	I_{zxp}	
1.0	0.00	0.250	0.083	0.000	0.250	0.112	0.000	0.250	0.134	0.000			
	0.20	0.250	0.061	0.121	0.250	0.921	0.119	0.250	0.122	0.114			
	0.40	0.250	0.039	0.105	0.250	0.072	0.103	0.250	0.110	0.098			
	0.60	0.250	0.028	0.079	0.250	0.064	0.079	0.250	0.112	0.075			
	0.80	0.241	0.028	0.059	0.238	0.071	0.064	0.239	0.133	0.070			
	1.00	0.227	0.040	0.056	0.220	0.094	0.073	0.215	0.176	0.096			
2.0	0.00	0.250	0.131	0.000	0.250	0.163	0.000	0.250	0.190	0.000			
	0.20	0.250	0.089	0.136	0.250	0.117	0.136	0.250	0.142	0.135			
	0.40	0.243	0.052	0.128	0.244	0.076	0.127	0.245	0.098	0.126			
	0.80	0.210	0.010	0.080	0.211	0.028	0.079	0.214	0.048	0.077			
	1.20	0.170	0.001	0.044	0.172	0.016	0.043	0.178	0.037	0.042			
	1.60	0.141	0.003	0.024	0.142	0.023	0.025	0.149	0.053	0.025			
3.0	0.00	0.250	0.146	0.000	0.250	0.181	0.000	0.250	0.213	0.000			
	0.20	0.249	0.100	0.138	0.249	0.129	0.138	0.249	0.156	0.137			
	0.40	0.241	0.060	0.131	0.241	0.083	0.131	0.242	0.106	0.130			
	0.80	0.203	-0.013	0.084	0.203	0.028	0.084	0.204	0.044	0.084			
	1.20	0.157	-0.003	0.049	0.158	0.008	0.049	0.160	0.020	0.048			
	1.60	0.121	-0.007	0.028	0.122	0.003	0.028	0.125	0.014	0.027			
5.0	2.00	0.096	-0.005	0.017	0.098	0.004	0.016	0.102	0.016	0.016			
	2.50	0.077	0.001	0.009	0.078	0.012	0.009	0.083	0.028	0.010			
	3.00	0.064	0.011	0.007	0.064	0.027	0.009	0.066	0.054	0.011			
	4.00	0.044	0.001	0.003	0.044	0.003	0.003	0.036	0.009	0.003			
	4.50	0.029	0.001	0.002	0.030	0.006	0.002	0.032	0.014	0.002			
	5.00	0.026	0.005	0.002	0.026	0.011	0.002	0.027	0.022	0.003			

TABLE 5.7
 INFLUENCE VALUES I_{zp} , I_{xp} AND I_{zxp}
 (Milovic and Tournier, 1971)

h/B	z/B	$(L/B) = 2.00$				Corner				
		$v = 0.15$				$v = 0.30$				
		I_{zp}	I_{xp}	I_{zxp}	I_{zp}	I_{zp}	I_{xp}	I_{zxp}	I_{zp}	
1.0	0.00	0.250	0.085	0.000	0.250	0.108	0.000	0.250	0.129	0.000
	0.20	0.250	0.062	0.119	0.250	0.089	0.118	0.250	0.118	0.113
	0.40	0.250	0.041	0.104	0.250	0.072	0.103	0.250	0.112	0.097
	0.60	0.250	0.029	0.079	0.250	0.067	0.081	0.250	0.118	0.078
	0.80	0.248	0.030	0.061	0.244	0.076	0.069	0.240	0.141	0.075
	1.00	0.241	0.042	0.061	0.232	0.099	0.080	0.223	0.183	0.107
2.0	0.00	0.250	0.147	0.000	0.250	0.164	0.000	0.250	0.176	0.000
	0.20	0.250	0.100	0.136	0.250	0.116	0.136	0.250	0.129	0.135
	0.40	0.248	0.059	0.130	0.249	0.076	0.129	0.250	0.092	0.127
	0.80	0.230	0.012	0.086	0.231	0.030	0.085	0.234	0.051	0.082
	1.20	0.205	-0.002	0.051	0.207	0.020	0.051	0.212	0.048	0.049
	1.60	0.183	0.005	0.031	0.183	0.033	0.032	0.188	0.072	0.033
	2.00	0.163	0.029	0.026	0.160	0.068	0.033	0.160	0.131	0.042
3.0	0.00	0.250	0.172	0.000	0.250	0.192	0.000	0.250	0.207	0.000
	0.20	0.250	0.118	0.139	0.250	0.135	0.139	0.250	0.149	0.139
	0.40	0.246	0.072	0.134	0.246	0.088	0.134	0.246	0.102	0.133
	0.80	0.222	0.017	0.093	0.222	0.031	0.092	0.224	0.045	0.091
	1.20	0.190	-0.004	0.059	0.191	0.009	0.058	0.194	0.024	0.057
	1.60	0.162	-0.009	0.037	0.163	0.004	0.036	0.167	0.020	0.035
	2.00	0.139	-0.007	0.023	0.141	0.007	0.023	0.146	0.026	0.022
	2.50	0.119	0.001	0.014	0.120	0.019	0.014	0.125	0.046	0.015
	3.00	0.103	0.018	0.012	0.102	0.044	0.014	0.104	0.085	0.019
5.0	0.00	0.250	0.189	0.000	0.250	0.211	0.000	0.250	0.232	0.000
	0.20	0.250	0.131	0.140	0.250	0.150	0.140	0.250	0.168	0.140
	0.40	0.245	0.083	0.135	0.245	0.100	0.135	0.245	0.116	0.135
	0.80	0.218	0.023	0.095	0.219	0.037	0.095	0.219	0.050	0.095
	1.20	0.183	-0.001	0.062	0.184	0.010	0.062	0.184	0.021	0.061
	1.60	0.151	-0.009	0.040	0.151	0.000	0.040	0.152	0.010	0.040
	2.00	0.124	-0.011	0.027	0.125	-0.003	0.027	0.126	0.006	0.026
	2.50	0.099	-0.010	0.017	0.100	-0.003	0.016	0.102	0.005	0.016
	3.00	0.081	-0.008	0.011	0.082	-0.001	0.011	0.085	0.007	0.010
	3.50	0.068	-0.005	0.007	0.069	0.002	0.007	0.073	0.011	0.007
7.0	4.00	0.059	-0.002	0.005	0.060	0.006	0.005	0.064	0.017	0.005
	4.50	0.053	0.002	0.004	0.053	0.011	0.004	0.057	0.026	0.004
	5.00	0.047	0.008	0.003	0.047	0.020	0.004	0.049	0.040	0.005

TABLE 5.8
INFLUENCE VALUES I_{zp} , I_{xp} AND I_{zzp}
(Milovic and Tournier, 1971)

 $(L/B) = 5.00$

Corner

h/B	z/B	$\nu = 0.15$			$\nu = 0.30$			$\nu = 0.45$		
		I_{zp}	I_{xp}	I_{zzp}	I_{zp}	I_{xp}	I_{zzp}	I_{zp}	I_{xp}	I_{zzp}
1.0	0.00	0.250	0.082	0.000	0.250	0.103	0.000	0.250	0.124	0.000
	0.20	0.250	0.062	0.118	0.250	0.088	0.117	0.250	0.120	0.113
	0.40	0.250	0.041	0.103	0.250	0.072	0.103	0.250	0.114	0.098
	0.60	0.250	0.029	0.079	0.250	0.067	0.081	0.250	0.120	0.080
	0.80	0.247	0.030	0.061	0.244	0.076	0.069	0.242	0.143	0.077
	1.00	0.239	0.042	0.060	0.233	0.100	0.081	0.226	0.185	0.109
2.0	0.00	0.250	0.146	0.000	0.250	0.154	0.000	0.250	0.158	0.000
	0.20	0.250	0.101	0.135	0.250	0.112	0.134	0.250	0.121	0.133
	0.40	0.247	0.061	0.120	0.247	0.073	0.138	0.248	0.087	0.126
	0.80	0.230	0.012	0.086	0.230	0.029	0.085	0.232	0.050	0.082
	1.20	0.207	-0.001	0.052	0.208	0.020	0.052	0.211	0.050	0.050
	1.60	0.188	0.006	0.032	0.188	0.035	0.034	0.190	0.077	0.036
3.0	0.00	0.250	0.177	0.000	0.250	0.182	0.000	0.250	0.184	0.000
	0.20	0.249	0.124	0.138	0.249	0.131	0.137	0.249	0.136	0.137
	0.40	0.245	0.077	0.133	0.246	0.086	0.133	0.246	0.093	0.132
	0.80	0.224	0.019	0.093	0.225	0.029	0.092	0.223	0.040	0.091
	1.20	0.197	-0.004	0.060	0.197	0.008	0.059	0.199	0.022	0.058
	1.60	0.173	-0.010	0.038	0.174	0.004	0.038	0.176	0.022	0.037
5.0	0.00	0.250	0.203	0.000	0.250	0.209	0.000	0.250	0.214	0.000
	0.20	0.249	0.146	0.139	0.249	0.153	0.139	0.249	0.158	0.139
	0.40	0.245	0.095	0.135	0.245	0.102	0.135	0.245	0.109	0.135
	0.80	0.221	0.031	0.096	0.221	0.038	0.096	0.222	0.045	0.096
	1.20	0.191	0.002	0.064	0.191	0.010	0.064	0.192	0.018	0.063
	1.60	0.164	-0.009	0.043	0.164	-0.001	0.043	0.166	0.009	0.042
5.0	2.00	0.142	-0.012	0.030	0.143	-0.004	0.030	0.145	0.006	0.029
	2.50	0.122	-0.012	0.020	0.123	-0.004	0.019	0.125	0.008	0.019
	3.00	0.107	-0.010	0.013	0.108	-0.001	0.013	0.111	0.012	0.013
	3.50	0.096	-0.007	0.009	0.097	0.004	0.009	0.101	0.019	0.009
	4.00	0.088	-0.002	0.007	0.089	0.010	0.007	0.092	0.028	0.007
	4.50	0.081	0.004	0.005	0.082	0.019	0.006	0.085	0.042	0.007
5.0	5.00	0.075	0.013	0.005	0.075	0.032	0.007	0.076	0.062	0.008

TABLE 5.9
 INFLUENCE VALUES I_{zq} , I_{xq} AND I_{xzq}
 (Milovic and Tournier, 1971)

 $(L/B) = 1.00$

Corner

h/B	z/B	$\nu = 0.15$				$\nu = 0.30$				$\nu = 0.45$			
		I_{zq}	I_{wq}	I_{xzq}	I_{zq}	I_{xq}	I_{xzq}	I_{zq}	I_{xq}	I_{zq}	I_{xq}	I_{xzq}	
1.0	0.10	0.157	0.496	0.223	0.157	0.507	0.223	0.157	0.515	0.157	0.515	0.096	
	0.20	0.152	0.303	0.200	0.151	0.313	0.200	0.151	0.321	0.151	0.321	0.104	
	0.40	0.142	0.126	0.157	0.143	0.136	0.155	0.146	0.146	0.146	0.146	0.076	
	0.60	0.130	0.053	0.126	0.131	0.064	0.123	0.135	0.077	0.135	0.077	0.051	
	0.80	0.118	0.022	0.108	0.118	0.038	0.102	0.123	0.059	0.123	0.059	0.037	
	1.00	0.108	0.019	0.100	0.105	0.045	0.090	0.105	0.086	0.105	0.086	0.044	
2.0	0.10	0.155	0.527	0.217	0.155	0.537	0.217	0.155	0.547	0.217	0.217		
	0.20	0.150	0.328	0.188	0.150	0.337	0.189	0.150	0.346	0.189	0.346		
	0.40	0.133	0.146	0.135	0.133	0.153	0.135	0.133	0.159	0.133	0.159	0.136	
	0.80	0.089	0.033	0.069	0.089	0.037	0.069	0.090	0.041	0.090	0.041	0.069	
	1.20	0.057	0.007	0.042	0.058	0.010	0.041	0.060	0.013	0.060	0.013	0.041	
	1.60	0.040	0.001	0.033	0.041	0.005	0.031	0.044	0.010	0.044	0.010	0.028	
3.0	0.10	0.155	0.531	0.216	0.155	0.543	0.216	0.155	0.553	0.216	0.216		
	0.20	0.150	0.332	0.186	0.150	0.342	0.186	0.150	0.351	0.186	0.351		
	0.40	0.132	0.150	0.131	0.132	0.156	0.130	0.132	0.163	0.130	0.163	0.131	
	0.80	0.087	0.036	0.061	0.087	0.039	0.061	0.087	0.042	0.061	0.042	0.062	
	1.20	0.052	0.009	0.031	0.052	0.011	0.031	0.053	0.013	0.053	0.013	0.032	
	1.60	0.032	0.002	0.019	0.033	0.003	0.019	0.033	0.004	0.033	0.004	0.020	
5.0	0.10	0.155	0.533	0.215	0.155	0.545	0.215	0.155	0.556	0.215	0.215		
	0.20	0.150	0.334	0.185	0.150	0.344	0.185	0.150	0.353	0.185	0.353		
	0.40	0.132	0.151	0.129	0.132	0.158	0.129	0.132	0.164	0.129	0.164		
	0.80	0.086	0.037	0.058	0.086	0.040	0.058	0.086	0.044	0.086	0.044	0.058	
	1.20	0.051	0.010	0.027	0.051	0.012	0.027	0.051	0.013	0.051	0.013	0.027	
	1.60	0.031	0.003	0.014	0.031	0.004	0.014	0.031	0.005	0.031	0.005	0.014	
2.0	0.10	0.155	0.527	0.217	0.155	0.537	0.217	0.155	0.547	0.217	0.217		
	0.20	0.150	0.328	0.188	0.150	0.337	0.189	0.150	0.346	0.189	0.346		
	0.40	0.133	0.146	0.135	0.133	0.153	0.135	0.133	0.159	0.133	0.159		
	0.80	0.089	0.033	0.069	0.089	0.037	0.069	0.090	0.041	0.090	0.041		
	1.20	0.057	0.007	0.042	0.058	0.010	0.041	0.060	0.013	0.060	0.013		
	1.60	0.040	0.001	0.033	0.041	0.005	0.031	0.044	0.010	0.044	0.010		
3.0	0.10	0.155	0.531	0.216	0.155	0.543	0.216	0.155	0.553	0.216	0.216		
	0.20	0.150	0.332	0.186	0.150	0.342	0.186	0.150	0.351	0.186	0.351		
	0.40	0.132	0.150	0.131	0.132	0.156	0.130	0.132	0.163	0.130	0.163		
	0.80	0.087	0.036	0.061	0.087	0.039	0.061	0.087	0.042	0.061	0.042		
	1.20	0.052	0.009	0.031	0.052	0.011	0.031	0.053	0.013	0.053	0.013		
	1.60	0.032	0.002	0.019	0.033	0.003	0.019	0.033	0.004	0.033	0.004		
5.0	0.10	0.155	0.533	0.215	0.155	0.545	0.215	0.155	0.556	0.215	0.215		
	0.20	0.150	0.334	0.185	0.150	0.344	0.185	0.150	0.353	0.185	0.353		
	0.40	0.132	0.151	0.129	0.132	0.158	0.129	0.132	0.164	0.129	0.164		
	0.80	0.086	0.037	0.058	0.086	0.040	0.058	0.086	0.044	0.086	0.044		
	1.20	0.051	0.010	0.027	0.051	0.012	0.027	0.051	0.013	0.051	0.013		
	1.60	0.031	0.003	0.014	0.031	0.004	0.014	0.031	0.005	0.031	0.005		
2.0	0.10	0.155	0.527	0.217	0.155	0.537	0.217	0.155	0.547	0.217	0.217		
	0.20	0.150	0.328	0.188	0.150	0.337	0.189	0.150	0.346	0.189	0.346		
	0.40	0.133	0.146	0.135	0.133	0.153	0.135	0.133	0.159	0.133	0.159		
	0.80	0.089	0.033	0.069	0.089	0.037	0.069	0.090	0.041	0.090	0.041		
	1.20	0.057	0.007	0.042	0.058	0.010	0.041	0.060	0.013	0.060	0.013		
	1.60	0.040	0.001	0.033	0.041	0.005	0.031	0.044	0.010	0.044	0.010		
3.0	0.10	0.155	0.531	0.216	0.155	0.543	0.216	0.155	0.553	0.216	0.216		
	0.20	0.150	0.332	0.186	0.150	0.342	0.186	0.150	0.351	0.186	0.351		
	0.40	0.132	0.150	0.131	0.132	0.156	0.130	0.132	0.163	0.130	0.163		
	0.80	0.087	0.036	0.061	0.087	0.039	0.061	0.087	0.042	0.087	0.042		
	1.20	0.052	0.009	0.031	0.052	0.011	0.031	0.053	0.013	0.053	0.013		
	1.60	0.032	0.002	0.019	0.033	0.003	0.019	0.033	0.004	0.033	0.004		
5.0	0.10	0.155	0.533	0.215	0.155	0.545	0.215	0.155	0.556	0.215	0.215		
	0.20	0.150	0.334	0.185	0.150	0.344	0.185	0.150	0.353	0.185	0.353		
	0.40	0.132	0.151	0.129	0.132	0.158	0.129	0.132	0.164	0.129	0.164		
	0.80	0.086	0.037	0.058	0.086	0.040	0.058	0.086	0.044	0.086	0.044		
	1.20	0.051	0.010	0.027	0.051	0.012	0.027	0.051	0.013	0.051	0.013		
	1.60	0.031	0.003	0.014	0.031	0.004	0.014	0.031	0.005	0.031	0.005		

TABLE 5.10
 INFLUENCE VALUES I_{zq} , I_{xq} AND I_{zzq}
 (Milovic and Tournier, 1971)

 $(L/B) = 2.00$

Corner

h/B	z/B	$\nu = 0.15$			$\nu = 0.30$			$\nu = 0.45$		
		I_{zq}	I_{xq}	I_{zzq}	I_{zq}	I_{xq}	I_{zzq}	I_{zq}	I_{xq}	I_{zzq}
1.0	0.10	0.158	0.509	0.230	0.158	0.515	0.229	0.158	0.517	0.229
	0.20	0.155	0.312	0.210	0.155	0.318	0.208	0.155	0.323	0.207
	0.40	0.147	0.132	0.172	0.148	0.140	0.168	0.150	0.149	0.165
	0.60	0.139	0.056	0.145	0.139	0.068	0.139	0.142	0.082	0.132
	0.80	0.131	0.024	0.128	0.130	0.042	0.119	0.133	0.066	0.018
	1.00	0.125	0.022	0.121	0.120	0.051	0.106	0.118	0.096	0.089
2.0	0.10	0.156	0.552	0.222	0.156	0.556	0.224	0.156	0.558	0.223
	0.20	0.151	0.348	0.195	0.151	0.352	0.195	0.151	0.354	0.196
	0.40	0.137	0.160	0.145	0.137	0.163	0.145	0.138	0.165	0.146
	0.80	0.100	0.039	0.084	0.100	0.042	0.083	0.102	0.045	0.084
	1.20	0.071	0.008	0.058	0.072	0.011	0.057	0.074	0.016	0.056
	1.60	0.055	0.001	0.049	0.056	0.007	0.045	0.059	0.015	0.041
3.0	0.10	0.156	0.560	0.220	0.156	0.564	0.220	0.156	0.568	0.221
	0.20	0.151	0.355	0.191	0.151	0.359	0.191	0.151	0.362	0.192
	0.40	0.136	0.166	0.138	0.136	0.169	0.139	0.136	0.172	0.139
	0.80	0.096	0.043	0.072	0.096	0.046	0.072	0.097	0.048	0.072
	1.20	0.064	0.012	0.042	0.064	0.013	0.042	0.065	0.015	0.042
	1.60	0.044	0.002	0.030	0.044	0.004	0.029	0.045	0.006	0.030
5.0	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021
S.0	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021
2.00	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021
3.00	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021
4.00	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021
5.00	0.10	0.156	0.563	0.219	0.156	0.568	0.219	0.156	0.572	0.219
	0.20	0.151	0.358	0.189	0.151	0.362	0.189	0.151	0.366	0.189
	0.40	0.136	0.168	0.135	0.136	0.172	0.135	0.136	0.175	0.135
	0.80	0.096	0.045	0.066	0.096	0.048	0.066	0.096	0.050	0.066
	1.20	0.063	0.014	0.034	0.063	0.015	0.034	0.063	0.016	0.035
	1.60	0.041	0.004	0.020	0.041	0.005	0.020	0.042	0.006	0.021

TABLE 5.11
 INFLUENCE VALUES I_{zq} , I_{xq} AND I_{xzq}
 (Milovic and Tournier, 1971)

 $(L/B) = 5.00$

Corner

h/B	z/B	$v = 0.15$				$v = 0.30$				$v = 0.45$			
		I_{zq}	I_{xq}	I_{xzq}	I_{zq}	I_{xq}	I_{xzq}	I_{zq}	I_{xq}	I_{zq}	I_{xq}	I_{xzq}	
1.0	0.10	0.158	0.510	0.231	0.158	0.514	0.230	0.158	0.516	0.229			
	0.20	0.155	0.312	0.211	0.155	0.318	0.209	0.155	0.322	0.207			
	0.40	0.148	0.132	0.174	0.148	0.140	0.169	0.150	0.148	0.164			
	0.60	0.140	0.056	0.147	0.140	0.067	0.140	0.143	0.082	0.131			
	0.80	0.133	0.024	0.131	0.132	0.042	0.120	0.135	0.067	0.106			
	1.00	0.127	0.022	0.123	0.122	0.052	0.107	0.120	0.098	0.087			
2.0	0.10	0.156	0.555	0.224	0.156	0.556	0.224	0.156	0.555	0.224			
	0.20	0.152	0.351	0.197	0.152	0.352	0.197	0.152	0.351	0.198			
	0.40	0.138	0.162	0.150	0.138	0.163	0.149	0.138	0.164	0.150			
	0.80	0.102	0.039	0.091	0.102	0.042	0.090	0.103	0.044	0.089			
	1.20	0.074	0.008	0.068	0.075	0.011	0.064	0.077	0.016	0.061			
	1.60	0.059	0.001	0.060	0.060	0.007	0.053	0.063	0.016	0.046			
3.0	0.10	0.156	0.567	0.221	0.156	0.567	0.222	0.156	0.567	0.222			
	0.20	0.151	0.316	0.193	0.151	0.361	0.193	0.151	0.361	0.193			
	0.40	0.137	0.170	0.142	0.137	0.171	0.142	0.137	0.171	0.143			
	0.80	0.098	0.046	0.078	0.098	0.046	0.078	0.099	0.047	0.079			
	1.20	0.067	0.013	0.050	0.068	0.014	0.050	0.068	0.015	0.050			
	1.60	0.048	0.002	0.039	0.049	0.004	0.038	0.050	0.005	0.038			
5.0	0.10	0.097	0.049	0.069	0.097	0.050	0.070	0.097	0.050	0.070			
	0.20	0.065	0.016	0.039	0.065	0.016	0.039	0.066	0.016	0.040			
	0.40	0.045	0.005	0.025	0.045	0.005	0.026	0.045	0.006	0.027			
	2.00	0.032	0.001	0.020	0.032	0.002	0.020	0.033	0.002	0.021			
	2.50	0.023	0.000	0.017	0.023	0.000	0.017	0.023	0.000	0.018			
	3.00	0.017	-0.001	0.017	0.017	0.000	0.016	0.018	0.000	0.017			
5.0	3.50	0.014	-0.001	0.017	0.014	0.000	0.016	0.014	0.001	0.016			
	4.00	0.011	-0.009	0.017	0.012	0.000	0.016	0.012	0.002	0.015			
	4.50	0.010	0.000	0.017	0.010	0.001	0.015	0.011	0.004	0.013			
	5.00	0.009	0.002	0.017	0.009	0.004	0.013	0.009	0.007	0.008			

5.3.2 SMOOTH RIGID BASE

The corresponding case for a smooth rigid base has been considered by Sovinc (1961). A layer of finite lateral extent rather than one of infinite extent is considered by Sovinc, but the calculated values of stress and displacement are for a layer of sufficiently large lateral dimensions that they may be considered as applying to a layer of infinite lateral extent.

The distribution of vertical stress σ_z beneath the centre of the rectangle is shown in Figure 5.49 for various layer depths.

Values of σ_z/p at various points beneath the rectangle, abstracted from values tabulated by Sovinc (1961), are shown in Table 5.12.

Influence factors for vertical displacement ρ_z at various points on the rectangle are shown in Figure 5.50. In all cases, $v=0.5$.

FIG.5.49 Vertical stress beneath centre of rectangle (Sovinc, 1961).

TABLE 5.12
VERTICAL STRESS BENEATH A RECTANGLE ON A FINITE LAYER WITH SMOOTH BASE
(Sovinc, 1961)

		Values of σ_z/p							
L/B	h/B	Centre		Centre of short edge		Centre of long edge		Corner	
		$z/h=0.5$	1	$z/h=0.5$	1	$z/h=0.5$	1	$z/h=0.5$	1
1	1	.7835	.5616	.4571	.3835	.4571	.3835	-	-
	2.5	.2498	.1217	.1938	.1105	.1938	.1105	-	-
	5	.0744	.0325	.0695	.0317	.0695	.0317	.0616	.0282
2	1	.8808	.7410	.4412	.3842	.5359	.5110	.2678	.2636
	2	.5097	.3219	.2923	.2197	.3881	.2804	.2256	.1921
	5	.1333	.0622	.1050	.0564	.1242	.0606	.0988	.0552
5	2.5	.4847	.3459	.2032	.1675	.3930	.3199	.1826	.1541
	5	.2294	.1346	.1239	.0894	.2094	.1316	.1205	.0875
	12.5	.0526	.0246	.0406	.0214	-	-	-	-

(a)

(b)

(c)

(d)

FIG. 5.50 Vertical surface displacement at various points on rectangle. $V=0.5$. (Sovinc, 1961).

5.4 Vertical Loading over Any Area

5.4.1 "NEWMARK CHARTS"

Burmister (1956) has presented charts for the horizontal stresses σ_x and σ_y , the shear stress τ_{xy} and the shear stress τ_{zx} . These charts are used in conjunction with tables giving influence factors for various depths in the layer. Values of v of 0.2 and 0.4 are considered.

5.4.2 SECTOR CURVES

Sector curves for the normal and shear stresses, and the vertical and horizontal surface displacements, have been presented by Poulos (1967b) and are reproduced in Figures 5.51 to 5.72. The use of the sector method is described in Section 1.7.3.

In all cases, the stress beneath the sector is given by

$$\sigma = \frac{p \cdot \delta\theta}{2\pi} \cdot I_s \quad \dots (5.11)$$

where $\delta\theta$ is the sector angle

and the displacement by

$$p = \frac{p h \cdot \delta\theta}{2\pi E} \cdot I_s \quad \dots (5.12)$$

5.4.3 ANALYTICAL EXPRESSIONS FOR GENERAL PLANE STRAIN CASES

For any generalized surface loading, Holl (1939) gives expressions for the stresses at the rough rigid base, the maximum shear stress on the axis, and the vertical surface displacement.

FIG. 5.51 Sector curves for p_z .

FIG. 5.52 Sector curves for p_h .

FIG.5.53 Sector curves for σ_z . $v=0.$

FIG.5.54 Sector curves for σ_z . $v=0.2.$

FIG.5.55 Sector curves for σ_z . $v=0.4.$

FIG.5.56 Sector curves for σ_z . $v=0.5.$

FIG.5.57 Sector curves for σ_r . $v=0.$ FIG.5.58 Sector curves for σ_r . $v=0.2.$ FIG.5.59 Sector curves for σ_r . $v=0.4.$ FIG.5.60 Sector curves for σ_r . $v=0.5.$

FIG. 5.61 Sector curves for σ_θ . $v=0$.FIG. 5.62 Sector curves for σ_θ . $v=0.2$.FIG. 5.63 Sector curves for σ_θ . $v=0.4$.FIG. 5.64 Sector curves for σ_θ . $v=0.5$.

FIG. 5.69 Sector curves for τ_{xz} . $\nu=0.$ FIG. 5.70 Sector curves for τ_{xz} . $\nu=0.2.$ FIG. 5.71 Sector curves for τ_{xz} . $\nu=0.4.$ FIG. 5.72 Sector curves for τ_{xz} . $\nu=0.5.$

Chapter 6

SURFACE LOADING OF MULTI-LAYER SYSTEMS

6.1 Two-Layer Systems

Unless otherwise stated, the results given in this chapter are for adhesive interfaces between layers.

6.1.1 UNIFORM VERTICAL LOADING ON A CIRCULAR AREA (Fig. 6.1)

FIG. 6.1

Contours of vertical stress σ_z in a two-layer system, with $E_1/E_2=10$, $v_1=v_2=0.5$ and $h/a=1$, have been obtained by Fox (1948a) and are shown in Fig. 6.2. These contours are compared with those for the Boussinesq case ($E_1/E_2=1$).

The influence of the ratios E_1/E_2 and h/a on the vertical stress on the interface, obtained by Fox (1948a), are shown in Fig. 6.3.

The variation of vertical stress σ_z on the axis at the interface, with E_1/E_2 and r/h , is shown in Fig. 6.4.

Values of σ_z and $(\sigma_z - \sigma_r)$ on the axis (Fox, 1948a) are tabulated in Table 6.1. It should be noted that all the above stresses are for a perfectly rough interface between the layers.

Corresponding values of σ_z and $(\sigma_z - \sigma_r)$ for

a perfectly smooth interface between the layers are tabulated in Table 6.2 (Fox, 1948a).

FIG. 6.2 Vertical stress in uniform mass and two-layer system (Fox, 1948a).

FIG. 6.3 Vertical interface stress on axis (Fox, 1948a).

The complete distribution of stress within the two layer system, obtained by Fox (1948a), is shown in Figs. 6.5(a) to (c) for the case $a/h=1$ and for three values of E_1/E_2 .

It should be noted that in Figs. 6.3 to 6.5, and in Tables 6.1 and 6.2, $v_1=v_2=0.5$.

FIG.6.4 Vertical stress along interface for $h/a = 1$ (Fox, 1948a).

FIG.6.5 Stresses in two-layer system (Fox, 1948a)

$$\begin{array}{|c|c|} \hline \sigma_x & \sigma_\theta \\ \hline \sigma_z & \tau_{rz} \\ \hline \end{array}$$

Note: tension positive

TABLE 6.1
PERFECTLY ROUGH INTERFACE
AXIAL STRESSES σ_z AND $\sigma_z - \sigma_r$ AS PERCENTAGE OF APPLIED LOADING,
IN THE LOWER LAYER OF A TWO-LAYER SYSTEM (Fox, 1948a)

E_1/E_2	σ_z				$\sigma_z - \sigma_r$			
	1	10	100	1000	1	10	100	1000
Depth below interface								
					$a/h = \frac{1}{2}$			
0	28.4	10.1	2.38	0.51	26.8	7.6	1.26	0.160
h	8.7	4.70	1.58	0.42	8.6	3.93	1.02	0.185
2h	4.03	2.78	1.17	0.35	4.00	2.48	0.85	0.195
3h	2.30	1.84	0.91	0.31	2.29	1.70	0.71	0.190
4h	1.48	1.29	0.74	0.28	1.48	1.23	0.61	0.185
					$a/h = 1$			
0	64.6	29.2	8.1	1.85	53.0	18.8	3.6	0.54
h	28.4	16.8	6.0	1.62	26.8	13.5	3.8	0.71
2h	14.5	10.5	4.6	1.43	14.1	9.2	3.3	0.79
3h	8.7	7.0	3.6	1.24	8.6	6.4	2.8	0.76
4h	5.7	5.0	2.9	1.10	5.6	4.7	2.4	0.73
					$a/h = 2$			
0	91.1	64.4	24.6	7.10	53.7	30.4	8.4	1.50
h	64.6	48.0	20.5	6.06	53.0	34.6	11.8	2.52
2h	42.4	34.0	16.5	5.42	38.4	28.2	11.4	2.90
3h	28.4	24.4	13.3	4.80	26.8	21.5	10.2	2.92
4h	20.0	18.1	10.8	4.28	19.2	16.6	8.8	2.82

TABLE 6.2
PERFECTLY SMOOTH INTERFACE
AXIAL STRESSES σ_z AND $\sigma_z - \sigma_r$ AS PERCENTAGE OF APPLIED LOADING,
IN THE LOWER LAYER OF A TWO-LAYER SYSTEM (Fox, 1948a)

E_1/E_2	σ_z				$\sigma_z - \sigma_r$			
	1	10	100	1000	1	10	100	1000
Depth below interface								
					$a/h = \frac{1}{2}$			
0	31.0	10.5	2.41	0.51	0.00	0.00	0.00	0.00
$\frac{1}{2}h$					14.5	4.49		
h	14.1	6.3	1.83	0.45	11.5	4.32	0.96	0.16
2h	6.4	3.67	1.36	0.38	5.9	3.03	0.91	0.18
3h	3.46	2.35	1.05	0.33	3.32	2.08	0.79	0.19
4h	2.12	1.61	0.83	0.29	2.07	1.37	0.66	0.18
					$a/h = 1$			
0	72.2	30.5	8.2	1.90	0.00	0.00	0.00	0.00
$\frac{1}{2}h$					34.2	12.7		
h	43.7	21.7	6.8	1.72	33.1	14.2	3.41	0.59
2h	22.5	13.6	5.25	1.51	20.2	11.0	3.47	0.74
3h	12.8	8.9	4.09	1.33	12.1	7.8	3.05	0.77
4h	8.1	6.2	3.26	1.17	7.8	5.7	2.61	0.75
					$a/h = 2$			
0	102.5	67.7	24.9	6.7	0.00	0.00	0.00	0.00
$\frac{1}{2}h$					37.8	23.1		
h	86.9	57.6	22.5	6.3	52.6	32.0	9.9	1.96
2h	59.6	42.1	18.6	5.7	48.3	31.7	11.6	2.68

FIG.6.6 Burmister layered system theory.
Vertical displacement at centre of circle.
 $v_1=0.2, v_2=0.4$. (Burmister, 1962).

FIG.6.7 Burmister layered system theory. Vertical
displacement at centre of circle.
 $v_1=v_2=0.5$. (Burmister, 1945).

FIG.6.8 Vertical displacement at centre of circle.
 $v_1=v_2=0.35$. (Thenn de Barros, 1966).

Influence factors for the vertical surface displacement at the centre of the circular area are shown in Fig. 6.6 for the case $v_1=0.2$, $v_2=0.4$ (Burmister, 1962), in Fig. 6.7 for the case $v_1=v_2=0.5$ (Burmister, 1945) and in Fig. 6.8 for $v_1=v_2=0.35$ (Thenn de Barros, 1966). An alternative interpretation of the results in Fig. 6.7 has been given by Ueshita and Meyerhof (1967), who plot an equivalent value of Young's modulus (E_e) which may be used with the displacement influence factor for the centre of a circular area on a semi-infinite mass (see Section 3.3.1). The variation of E_e/E_2 with h/a and E_1/E_2 is shown in Fig. 6.9.

FIG. 6.9 Equivalent modulus E_e of two-layer system.
 $v_1=v_2=0.5$. (Ueshita and Meyerhof, 1967).

$$\rho_z = \frac{1.5 \text{ Pa}}{E_e}$$

A comprehensive series of solutions for the stresses, strains and displacements at selected points within a two-layer system have been obtained by Gerrard (1969). The following combinations of variables have been considered:

E_1/E_2 2, 5, 10

h/a 0.5, 1, 2, 4

v_1 0.2, 0.35, 0.5

v_2 0.2, 0.35, 0.5

6.1.2 UNIFORM HORIZONTAL LOADING ON A CIRCULAR AREA (Fig. 6.10).

FIG. 6.10

This problem has been considered by Westmann (1963). A polar diagram showing contours of interface normal stress are given in Fig. 6.11 for $E_2/E_1=0.5$, $v_1=v_2=0.5$ and $h/a=1$. Influence factors for the vertical stress σ_z at the interface are given in Figs. 6.12(a) and 6.12(b) for two ratios of G_2/G_1 and for $v_1=v_2=0.5$, and for various h/a values.

Influence factors for the shearing stresses τ_{rz} and $\tau_{z\theta}$ are given in Figs. 6.13 and 6.14.

Influence factors for the vertical surface displacement ρ_z are given in Fig. 6.15 and for the horizontal tangential displacement ρ_θ in Fig. 6.16.

A comprehensive series of solutions for the stresses, strains and displacements at selected points within a two-layer system have been obtained by Gerrard (1969), for the same combinations of variables as outlined in Section 6.1.1. As well as uniform horizontal loading, the case of a linearly increasing inward shear load, from zero at the centre to a maximum at the edge, has been evaluated.

FIG. 6.11 Contours of interface vertical stress (Westmann, 1963).

FIG.6.13 Influence factors for interface shear stress $\tau_{z\theta}$ (Westmann, 1963).

FIG.6.12 Influence factors for interface vertical stress (Westmann, 1963).

FIG. 6.14 Influence factors for interface shear stress τ_{zr} (Westmann, 1963).

FIG. 6.15 Influence factors for surface vertical displacement (Westmann, 1963).

6.2 Three-Layer Systems

6.2.1 UNIFORM VERTICAL LOADING ON A CIRCULAR AREA (Fig. 6.17)

FIG. 6.17

FIG. 6.16 Influence factors for surface tangential displacement (Westmann, 1963).

Stresses

An extensive tabulation of the stresses at the layer interfaces, on the axis of the circle, has been presented by Jones (1962). Peattie (1962) has presented these stresses graphically together with factors for the horizontal tensile strain at the first interface. Mitchell and Shen (1967) extended Peattie's graphs to include the horizontal stress at the first interface in layer 2 and the horizontal tensile and compressive strains at the lower interface.

An extensive tabulation of the radial stresses within the uppermost layer is given by Kirk (1966) for a wide range of elastic modulus ratios and for various values of ν in the layers.

The tables of stresses presented by Jones (1962) are reproduced in Tables 6.3 to 6.30. Again $v_1=v_2=v_3=0.5$. In these tables,

$$\begin{aligned} a_1 &= a/h_2 \\ H &= h_1/h_2 \\ k_1 &= E_1/E_2 \\ k_2 &= E_2/E_3 \end{aligned}$$

The organization of these tables is as follows:

Stresses for all values of a_1 appear in a block, each table containing four blocks in ascending order of k_2 .

The tables are for ascending values of k_1 , and each set of four tables are for ascending values of H .

In all cases, the stresses are expressed as a fraction of the applied stress p .

The first three columns of stresses in the tables refer to the upper interface; the last three to the lower interface.

Compressive stresses are positive.

TABLE 6.3
(Jones, 1962) $H = 0.125$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.66045	0.12438	0.62188	0.01557	0.00332	0.01659
	0.2	0.90249	0.13546	0.67728	0.06027	0.01278	0.06391
	0.4	0.95295	0.10428	0.52141	0.21282	0.04430	0.22150
	0.8	0.99520	0.09011	0.45053	0.56395	0.10975	0.54877
	1.6	1.00064	0.08777	0.43884	0.86258	0.13755	0.68777
	3.2	0.99970	0.04129	0.20643	0.94143	0.10147	0.50736
$k_2 = 2.0$	0.1	0.66048	0.12285	0.61424	0.00892	0.01693	0.00846
	0.2	0.90157	0.12916	0.64582	0.03480	0.06558	0.03279
	0.4	0.95120	0.08115	0.40576	0.12656	0.23257	0.11629
	0.8	0.99235	0.01823	0.09113	0.37307	0.62863	0.31432
	1.6	0.99918	-0.04136	-0.20680	0.74038	0.98754	0.49377
	3.2	1.00032	-0.03804	-0.19075	0.97137	0.82102	0.41051
$k_2 = 20.0$	0.1	0.66235	0.12032	0.60161	0.00256	0.03667	0.00183
	0.2	0.90415	0.11787	0.58933	0.01011	0.14336	0.00717
	0.4	0.95135	0.03474	0.17370	0.03838	0.52691	0.02635
	0.8	0.98778	-0.14872	-0.74358	0.13049	1.61727	0.08086
	1.6	0.99407	-0.50533	-2.52650	0.36442	3.58944	0.17947
	3.2	0.99821	-0.80990	-4.05023	0.76669	5.15409	0.25770
$k_2 = 200.0$	0.1	0.66266	0.11720	0.58599	0.00057	0.05413	0.00027
	0.2	0.90370	0.10495	0.52477	0.00226	0.21314	0.00107
	0.4	0.94719	-0.01709	-0.08543	0.00881	0.80400	0.00402
	0.8	0.99105	-0.34427	-1.72134	0.03259	2.67934	0.01340
	1.6	0.99146	-1.21129	-6.05643	0.11034	7.35978	0.03680
	3.2	0.99332	-2.89282	-14.46408	0.32659	16.22830	0.08114

TABLE 6.4
(Jones, 1962) $H = 0.125$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.43055	0.71614	0.35807	0.01682	0.00350	0.01750
	0.2	0.78688	1.01561	0.50780	0.06511	0.01348	0.06741
	0.4	0.98760	0.83924	0.41962	0.23005	0.04669	0.23346
	0.8	1.01028	0.63961	0.31981	0.60886	0.11484	0.57418
	1.6	1.00647	0.65723	0.32862	0.90959	0.13726	0.68630
	3.2	0.99822	0.38165	0.19093	0.94322	0.09467	0.47335
$k_2 = 2.0$	0.1	0.42950	0.70622	0.35303	0.00896	0.01716	0.00858
	0.2	0.78424	0.97956	0.48989	0.03493	0.06647	0.03324
	0.4	0.98044	0.70970	0.35488	0.12667	0.23531	0.11766
	0.8	0.99434	0.22319	0.11164	0.36932	0.63003	0.31501
	1.6	0.99364	-0.19982	-0.09995	0.72113	0.97707	0.48853
	3.2	0.99922	-0.28916	-0.14461	0.96148	0.84030	0.42015
$k_2 = 20.0$	0.1	0.43022	0.69332	0.34662	0.00228	0.03467	0.00173
	0.2	0.78414	0.92086	0.46048	0.00899	0.13541	0.00677
	0.4	0.97493	0.46583	0.23297	0.03392	0.49523	0.02476
	0.8	0.97806	-0.66535	-0.33270	0.11350	1.49612	0.07481
	1.6	0.96921	-2.82859	-1.41430	0.31263	3.28512	0.16426
	3.2	0.98591	-5.27906	-2.63954	0.68433	5.05952	0.25298
$k_2 = 200.0$	0.1	0.42925	0.67488	0.33744	0.00046	0.04848	0.00024
	0.2	0.78267	0.85397	0.42698	0.00183	0.19043	0.00095
	0.4	0.97369	0.21165	0.10582	0.00711	0.71221	0.00356
	0.8	0.97295	-1.65954	-0.82977	0.02597	2.32652	0.01163
	1.6	0.95546	-6.47707	-3.23855	0.08700	6.26638	0.03133
	3.2	0.96377	-16.67376	-8.33691	0.26292	14.25621	0.07128

TABLE 6.5
 (Jones, 1962)

 $H = 0.125$
 $k_1 = 20.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.14648	1.80805	0.09040	0.01645	0.00322	0.01611
	0.2	0.39260	3.75440	0.18772	0.06407	0.01249	0.06244
	0.4	0.80302	5.11847	0.25592	0.23135	0.04421	0.22105
	0.8	1.06594	3.38600	0.16930	0.64741	0.11468	0.57342
	1.6	1.02942	1.81603	0.09080	1.00911	0.13687	0.68436
	3.2	0.99817	1.75101	0.08756	0.97317	0.07578	0.37890
$k_2 = 2.0$	0.1	0.14529	1.81178	0.09059	0.00810	0.01542	0.00771
	0.2	0.38799	3.76886	0.18844	0.03170	0.06003	0.03002
	0.4	0.78651	5.16717	0.25836	0.11650	0.21640	0.10820
	0.8	1.02218	3.43631	0.17182	0.34941	0.60493	0.30247
	1.6	0.99060	1.15211	0.05761	0.69014	0.97146	0.48573
	3.2	0.99893	-0.06894	-0.00345	0.93487	0.88358	0.44179
$k_2 = 20.0$	0.1	0.14447	1.80664	0.09033	0.00182	0.02985	0.00149
	0.2	0.38469	3.74573	0.18729	0.00716	0.11697	0.00585
	0.4	0.77394	5.05489	0.25274	0.02710	0.43263	0.02163
	0.8	0.98610	2.92533	0.14627	0.09061	1.33736	0.06687
	1.6	0.93712	-1.27093	-0.06355	0.24528	2.99215	0.14961
	3.2	0.96330	-7.35384	-0.36761	0.55490	5.06489	0.25324
$k_2 = 200.0$	0.1	0.14422	1.78941	0.08947	0.00033	0.04010	0.00020
	0.2	0.38388	3.68097	0.18405	0.00131	0.15781	0.00079
	0.4	0.77131	4.80711	0.24036	0.00505	0.59391	0.00297
	0.8	0.97701	1.90825	0.09541	0.01830	1.95709	0.00979
	1.6	0.91645	-5.28803	-0.26440	0.06007	5.25110	0.02626
	3.2	0.92662	-21.52546	-1.07627	0.18395	12.45058	0.06225

 TABLE 6.6
 (Jones, 1962)

 $H = 0.125$
 $k_1 = 200.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.03694	2.87564	0.01438	0.01137	0.00201	0.01005
	0.2	0.12327	7.44285	0.03721	0.04473	0.00788	0.03940
	0.4	0.36329	15.41021	0.07705	0.16785	0.02913	0.14566
	0.8	0.82050	19.70261	0.09851	0.53144	0.08714	0.43568
	1.6	1.12440	7.02380	0.03512	1.03707	0.13705	0.68524
	3.2	0.99506	2.35459	0.01177	1.00400	0.06594	0.32971
$k_2 = 2.0$	0.1	0.03481	3.02259	0.01511	0.00549	0.00969	0.00485
	0.2	0.11491	8.02452	0.04012	0.02167	0.03812	0.01906
	0.4	0.33218	17.64175	0.08821	0.08229	0.14286	0.07143
	0.8	0.72695	27.27701	0.13639	0.27307	0.45208	0.22604
	1.6	1.00203	23.38638	0.11693	0.63916	0.90861	0.45430
	3.2	1.00828	11.87014	0.05935	0.92560	0.91469	0.45735
$k_2 = 20.0$	0.1	0.03336	3.17763	0.01589	0.00128	0.01980	0.00099
	0.2	0.10928	8.66097	0.04330	0.00509	0.07827	0.00391
	0.4	0.31094	20.12259	0.10061	0.01972	0.29887	0.01494
	0.8	0.65934	36.29943	0.18150	0.07045	1.01694	0.05085
	1.6	0.87931	49.40857	0.24704	0.20963	2.64313	0.13216
	3.2	0.93309	57.84369	0.28923	0.49938	4.89895	0.24495
$k_2 = 200.0$	0.1	0.03307	3.26987	0.01635	0.00025	0.02809	0.00014
	0.2	0.10810	9.02669	0.04513	0.00098	0.11136	0.00056
	0.4	0.30639	21.56482	0.10782	0.00386	0.43035	0.00215
	0.8	0.64383	41.89878	0.20949	0.01455	1.53070	0.00765
	1.6	0.84110	69.63157	0.34816	0.05011	4.56707	0.02284
	3.2	0.86807	120.95981	0.60481	0.15719	11.42045	0.05710

TABLE 6.7
(Jones, 1962)

$H = 0.25$
 $k_1 = 0.2$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.27115	0.05598	0.27990	0.01259	0.00274	0.01370
	0.2	0.66109	0.12628	0.65138	0.04892	0.01060	0.05302
	0.4	0.90404	0.14219	0.71096	0.17538	0.03744	0.18722
	0.8	0.95659	0.12300	0.61499	0.48699	0.09839	0.49196
	1.6	0.99703	0.10534	0.52669	0.81249	0.13917	0.69586
	3.2	0.99927	0.05063	0.25317	0.92951	0.11114	0.55569
$k_2 = 2.0$	0.1	0.27103	0.05477	0.27385	0.00739	0.01409	0.00704
	0.2	0.66010	0.12136	0.60681	0.02893	0.05484	0.02742
	0.4	0.90120	0.12390	0.61949	0.10664	0.19780	0.09890
	0.8	0.94928	0.06482	0.32410	0.32617	0.56039	0.28019
	1.6	0.99029	-0.00519	-0.02594	0.69047	0.96216	0.48108
	3.2	1.00000	-0.02216	-0.11080	0.95608	0.87221	0.43610
$k_2 = 20.0$	0.1	0.26945	0.05192	0.25960	0.00222	0.03116	0.00156
	0.2	0.66161	0.11209	0.56046	0.00877	0.12227	0.00611
	0.4	0.90102	0.08622	0.43111	0.03354	0.45504	0.02275
	0.8	0.94012	-0.07351	-0.36756	0.11658	1.44285	0.07214
	1.6	0.97277	-0.40234	-2.01169	0.33692	3.37001	0.16850
	3.2	0.99075	-0.71901	-3.59542	0.73532	5.10060	0.25503
$k_2 = 200.0$	0.1	0.27072	0.04956	0.24778	0.00051	0.04704	0.00024
	0.2	0.65909	0.10066	0.50330	0.00202	0.18557	0.00093
	0.4	0.89724	0.04248	0.21242	0.00791	0.70524	0.00353
	0.8	0.93596	-0.24071	-1.20357	0.02961	2.40585	0.01203
	1.6	0.96370	-1.00743	-5.03714	0.10193	6.82481	0.03412
	3.2	0.97335	-2.54264	-12.71320	0.30707	15.45931	0.07730

TABLE 6.8
(Jones, 1962)

$H = 0.25$
 $k_1 = 2.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.15577	0.28658	0.14329	0.01348	0.00277	0.01384
	0.2	0.43310	0.72176	0.36088	0.05259	0.01075	0.05377
	0.4	0.79551	1.03476	0.51738	0.19094	0.03842	0.19211
	0.8	1.00871	0.88833	0.44416	0.54570	0.10337	0.51687
	1.6	1.02425	0.66438	0.33219	0.90563	0.14102	0.70510
	3.2	0.99617	0.41539	0.20773	0.93918	0.09804	0.49020
$k_2 = 2.0$	0.1	0.15524	0.28362	0.14181	0.00710	0.01353	0.00677
	0.2	0.42809	0.70225	0.35112	0.02783	0.05278	0.02639
	0.4	0.77939	0.96634	0.48317	0.10306	0.19178	0.09589
	0.8	0.96703	0.66885	0.33442	0.31771	0.55211	0.27605
	1.6	0.98156	0.17331	0.08665	0.66753	0.95080	0.47540
	3.2	0.99840	-0.05691	-0.02846	0.93798	0.89390	0.44695
$k_2 = 20.0$	0.1	0.15436	0.27580	0.13790	0.00179	0.02728	0.00136
	0.2	0.42462	0.67115	0.33557	0.00706	0.10710	0.00536
	0.4	0.76647	0.84462	0.42231	0.02697	0.39919	0.01996
	0.8	0.92757	0.21951	0.10976	0.09285	1.26565	0.06328
	1.6	0.91393	-1.22411	-0.61205	0.26454	2.94860	0.14743
	3.2	0.95243	-3.04320	-1.52160	0.60754	4.89878	0.24494
$k_2 = 200.0$	0.1	0.15414	0.26776	0.13388	0.00036	0.03814	0.00019
	0.2	0.42365	0.63873	0.31937	0.00143	0.15040	0.00075
	0.4	0.76296	0.71620	0.35810	0.00557	0.57046	0.00285
	0.8	0.91600	-0.28250	-0.14125	0.02064	1.92636	0.00963
	1.6	0.88406	-3.09856	-1.54928	0.07014	5.35936	0.02680
	3.2	0.89712	-9.18214	-4.59107	0.21692	12.64318	0.06322

TABLE 6.9
 (Jones, 1962)

 $H = 0.25$
 $k_1 = 20.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_1}$	$\sigma_{z_2} - \sigma_{r_2}$
$k_2 = 0.2$	0.1	0.04596	0.61450	0.03072	0.01107	0.00202	0.01011
	0.2	0.15126	1.76675	0.08834	0.04357	0.00793	0.03964
	0.4	0.41030	3.59650	0.17983	0.16337	0.02931	0.14653
	0.8	0.85464	4.58845	0.22942	0.51644	0.08771	0.43854
	1.6	1.12013	2.31165	0.11558	1.01061	0.14039	0.70194
	3.2	0.99676	1.24415	0.06221	0.99168	0.07587	0.37934
$k_2 = 2.0$	0.1	0.04381	0.63215	0.03162	0.00530	0.00962	0.00481
	0.2	0.14282	1.83766	0.09188	0.02091	0.03781	0.01891
	0.4	0.37882	3.86779	0.19339	0.07933	0.14159	0.07079
	0.8	0.75904	5.50796	0.27540	0.26278	0.44710	0.22355
	1.6	0.98743	4.24281	0.21213	0.61673	0.90115	0.45058
	3.2	1.00064	1.97494	0.09876	0.91258	0.93254	0.46627
$k_2 = 20.0$	0.1	0.04236	0.65003	0.03250	0.00123	0.01930	0.00096
	0.2	0.13708	1.90693	0.09535	0.00488	0.07623	0.00381
	0.4	0.35716	4.13976	0.20699	0.01888	0.29072	0.01454
	0.8	0.68947	6.48948	0.32447	0.06741	0.98565	0.04928
	1.6	0.85490	6.95639	0.34782	0.20115	2.55231	0.12762
	3.2	0.90325	6.05854	0.30293	0.48647	4.76234	0.23812
$k_2 = 200.0$	0.1	0.04204	0.65732	0.03287	0.00024	0.02711	0.00014
	0.2	0.13584	1.93764	0.09688	0.00095	0.10741	0.00054
	0.4	0.35237	4.26004	0.21300	0.00372	0.41459	0.00207
	0.8	0.67286	6.94871	0.34743	0.01399	1.46947	0.00735
	1.6	0.81223	8.55770	0.42789	0.04830	4.36521	0.02183
	3.2	0.82390	10.63614	0.53181	0.15278	10.93570	0.05468

 TABLE 6.10
 (Jones, 1962)

 $H = 0.25$
 $k_1 = 200.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_1}$	$\sigma_{z_2} - \sigma_{r_2}$
$k_2 = 0.2$	0.1	0.01139	0.86644	0.00433	0.00589	0.00090	0.00451
	0.2	0.04180	2.71354	0.01357	0.02334	0.00357	0.01784
	0.4	0.14196	6.83021	0.03415	0.09024	0.01365	0.06824
	0.8	0.42603	13.19664	0.06598	0.31785	0.04624	0.23118
	1.6	0.94520	13.79134	0.06896	0.83371	0.10591	0.52955
	3.2	1.10738	2.72901	0.01365	1.10259	0.08608	0.43037
$k_2 = 2.0$	0.1	0.00909	0.96553	0.00483	0.00259	0.00407	0.00203
	0.2	0.03269	3.10763	0.01554	0.01027	0.01611	0.00806
	0.4	0.10684	8.37852	0.04189	0.04000	0.06221	0.03110
	0.8	0.30477	18.95534	0.09478	0.14513	0.21860	0.10930
	1.6	0.66786	31.18909	0.15595	0.42940	0.58553	0.29277
	3.2	0.98447	28.98500	0.14493	0.84545	0.89191	0.44595
$k_2 = 20.0$	0.1	0.00776	1.08738	0.00544	0.00065	0.00861	0.00043
	0.2	0.02741	3.59448	0.01797	0.00257	0.03421	0.00171
	0.4	0.08634	10.30923	0.05155	0.01014	0.13365	0.00668
	0.8	0.23137	26.41442	0.13207	0.03844	0.49135	0.02457
	1.6	0.46835	57.46409	0.28732	0.13148	1.53833	0.07692
	3.2	0.71083	99.29034	0.49645	0.37342	3.60964	0.18048
$k_2 = 200.0$	0.1	0.00744	1.19099	0.00596	0.00014	0.01311	0.00007
	0.2	0.02616	4.00968	0.02005	0.00056	0.05223	0.00026
	0.4	0.08141	11.96405	0.05982	0.00224	0.20551	0.00103
	0.8	0.21293	32.97364	0.16487	0.00871	0.77584	0.00388
	1.6	0.40876	82.77997	0.41390	0.03234	2.63962	0.01320
	3.2	0.56613	189.37439	0.94687	0.11049	7.60287	0.03801

TABLE 6.11
 (Jones, 1962)

 $H = 0.5$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.07943	0.01705	0.08527	0.00914	0.00206	0.01030
	0.2	0.27189	0.05724	0.28621	0.03577	0.00804	0.04020
	0.4	0.66375	0.13089	0.65444	0.13135	0.02924	0.14622
	0.8	0.91143	0.15514	0.77571	0.38994	0.08369	0.41843
	1.6	0.96334	0.13250	0.66248	0.72106	0.13729	0.68647
	3.2	0.99310	0.06976	0.34879	0.89599	0.12674	0.63371
$k_2 = 2.0$	0.1	0.07906	0.01617	0.08085	0.00557	0.01074	0.00537
	0.2	0.27046	0.05375	0.26877	0.02190	0.04206	0.02103
	0.4	0.65847	0.11770	0.58848	0.08222	0.15534	0.07767
	0.8	0.89579	0.11252	0.56258	0.26429	0.47045	0.23523
	1.6	0.94217	0.04897	0.24486	0.60357	0.90072	0.45036
	3.2	0.99189	0.01380	0.06900	0.91215	0.94385	0.47192
$k_2 = 20.0$	0.1	0.07862	0.01439	0.07196	0.00175	0.02415	0.00121
	0.2	0.26873	0.04669	0.23345	0.00692	0.09519	0.00476
	0.4	0.65188	0.09018	0.45089	0.02676	0.36008	0.01800
	0.8	0.87401	0.01260	0.06347	0.09552	1.19151	0.05958
	1.6	0.89568	-0.24336	-1.21680	0.28721	2.95409	0.14770
	3.2	0.95392	-0.53220	-2.66100	0.66445	4.86789	0.24339
$k_2 = 200.0$	0.1	0.07820	0.01243	0.06213	0.00041	0.03682	0.00018
	0.2	0.26803	0.03912	0.19558	0.00163	0.14576	0.00073
	0.4	0.64904	0.06006	0.30029	0.00643	0.56051	0.00280
	0.8	0.86406	-0.10447	-0.52234	0.02436	1.96771	0.00984
	1.6	0.86677	-0.67154	-3.35768	0.08540	5.77669	0.02888
	3.2	0.89703	-1.86126	-9.30628	0.26467	13.63423	0.06817

 TABLE 6.12
 (Jones, 1962)

 $H = 0.5$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.04496	0.08398	0.04199	0.00903	0.00181	0.00906
	0.2	0.15978	0.28904	0.14452	0.03551	0.00711	0.03554
	0.4	0.44523	0.72313	0.36156	0.13314	0.02634	0.13172
	0.8	0.83298	1.03603	0.51802	0.42199	0.07992	0.39962
	1.6	1.05462	0.83475	0.41737	0.85529	0.13973	0.69863
	3.2	0.99967	0.45119	0.22560	0.94506	0.10667	0.53336
$k_2 = 2.0$	0.1	0.04330	0.08250	0.04125	0.00465	0.00878	0.00439
	0.2	0.15325	0.28318	0.14159	0.01836	0.03454	0.01727
	0.4	0.42077	0.70119	0.35060	0.06974	0.12954	0.06477
	0.8	0.75683	0.96681	0.48341	0.23256	0.41187	0.20594
	1.6	0.93447	0.70726	0.35363	0.56298	0.85930	0.42965
	3.2	0.98801	0.33878	0.16939	0.88655	0.96353	0.48176
$k_2 = 20.0$	0.1	0.04193	0.08044	0.04022	0.00117	0.01778	0.00089
	0.2	0.14808	0.27574	0.13787	0.00464	0.07027	0.00351
	0.4	0.40086	0.67174	0.33587	0.01799	0.26817	0.01341
	0.8	0.69098	0.86191	0.43095	0.06476	0.91168	0.04558
	1.6	0.79338	0.39588	0.19794	0.19803	2.38377	0.11919
	3.2	0.85940	-0.41078	-0.20539	0.49238	4.47022	0.22351
$k_2 = 200.0$	0.1	0.04160	0.07864	0.03932	0.00024	0.02515	0.00013
	0.2	0.14676	0.26853	0.13426	0.00095	0.09968	0.00050
	0.4	0.39570	0.64503	0.32152	0.00374	0.38497	0.00192
	0.8	0.67257	0.74947	0.37474	0.01416	1.36766	0.00684
	1.6	0.74106	-0.02761	-0.01381	0.04972	4.08937	0.02045
	3.2	0.75176	-1.88545	-0.94273	0.15960	10.25631	0.05128

TABLE 6.13
 (Jones, 1962)

 $H = 0.5$
 $k_1 = 20.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.01351	0.16526	0.00826	0.00596	0.00098	0.00488
	0.2	0.05079	0.58918	0.02946	0.02361	0.00386	0.01929
	0.4	0.16972	1.66749	0.08337	0.09110	0.01474	0.07369
	0.8	0.47191	3.23121	0.16156	0.31904	0.04967	0.24834
	1.6	0.97452	3.54853	0.17743	0.82609	0.11279	0.56395
	3.2	1.09911	1.27334	0.06367	1.08304	0.09527	0.47637
$k_2 = 2.0$	0.1	0.01122	0.17997	0.00900	0.00259	0.00440	0.00220
	0.2	0.04172	0.64779	0.03239	0.01028	0.01744	0.00872
	0.4	0.13480	1.89817	0.09491	0.03998	0.06722	0.03361
	0.8	0.35175	4.09592	0.20480	0.14419	0.23476	0.11758
	1.6	0.70221	6.22002	0.31100	0.42106	0.62046	0.31023
	3.2	0.97420	5.41828	0.27091	0.82256	0.93831	0.46916
$k_2 = 20.0$	0.1	0.00990	0.19872	0.00994	0.00063	0.00911	0.00046
	0.2	0.03648	0.72264	0.03613	0.00251	0.03620	0.00181
	0.4	0.11448	2.19520	0.10976	0.00988	0.14116	0.00706
	0.8	0.27934	5.24726	0.26236	0.03731	0.51585	0.02579
	1.6	0.50790	10.30212	0.51511	0.12654	1.59341	0.07967
	3.2	0.70903	16.38520	0.81926	0.35807	3.69109	0.18455
$k_2 = 200.0$	0.1	0.00960	0.21440	0.01072	0.00013	0.01355	0.00007
	0.2	0.03526	0.78493	0.03925	0.00054	0.05395	0.00027
	0.4	0.10970	2.44430	0.12221	0.00214	0.21195	0.00106
	0.8	0.26149	6.23424	0.31172	0.00831	0.79588	0.00398
	1.6	0.45078	14.11490	0.70574	0.03070	2.67578	0.01338
	3.2	0.57074	29.95815	1.49791	0.10470	7.61457	0.03807

 TABLE 6.14
 (Jones, 1962)

 $H = 0.5$
 $k_1 = 200.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00363	0.22388	0.00112	0.00256	0.00033	0.00163
	0.2	0.01414	0.81903	0.00410	0.01021	0.00130	0.00648
	0.4	0.05256	2.52558	0.01263	0.04014	0.00506	0.02529
	0.8	0.18107	6.11429	0.03057	0.15048	0.01844	0.09221
	1.6	0.53465	10.82705	0.05414	0.48201	0.05399	0.26993
	3.2	1.04537	9.34212	0.04671	1.00671	0.08624	0.43121
$k_2 = 2.0$	0.1	0.00215	0.26620	0.00133	0.00094	0.00128	0.00064
	0.2	0.00826	0.98772	0.00494	0.00373	0.00509	0.00254
	0.4	0.02946	3.19580	0.01598	0.01474	0.01996	0.00998
	0.8	0.09508	8.71973	0.04360	0.05622	0.07434	0.03717
	1.6	0.27135	20.15765	0.10079	0.19358	0.23838	0.11919
	3.2	0.62399	34.25229	0.17126	0.52912	0.54931	0.27466
$k_2 = 20.0$	0.1	0.00149	0.31847	0.00159	0.00023	0.00257	0.00013
	0.2	0.00564	1.19598	0.00598	0.00094	0.01025	0.00051
	0.4	0.01911	4.02732	0.02014	0.00372	0.04047	0.00202
	0.8	0.05574	12.00885	0.06004	0.01453	0.15452	0.00773
	1.6	0.13946	32.77028	0.16385	0.05399	0.53836	0.02692
	3.2	0.30247	77.62943	0.38815	0.18091	1.56409	0.07820
$k_2 = 200.0$	0.1	0.00133	0.37065	0.00185	0.00005	0.00387	0.00002
	0.2	0.00498	1.40493	0.00702	0.00022	0.01544	0.00008
	0.4	0.01649	4.86215	0.02431	0.00086	0.06118	0.00031
	0.8	0.04553	15.33902	0.07670	0.00340	0.23698	0.00118
	1.6	0.10209	45.93954	0.22970	0.01315	0.86345	0.00432
	3.2	0.18358	128.13051	0.64065	0.04854	2.80877	0.01404

TABLE 6.15
(Jones, 1962) $H = 1.0$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.02090	0.00464	0.02320	0.00541	0.00128	0.00638
	0.2	0.08023	0.01773	0.08865	0.02138	0.00503	0.02515
	0.4	0.27493	0.05976	0.29878	0.08125	0.01903	0.09516
	0.8	0.67330	0.13818	0.69092	0.26887	0.06192	0.30960
	1.6	0.92595	0.15978	0.79888	0.60229	0.13002	0.65010
	3.2	0.95852	0.09722	0.48612	0.82194	0.14348	0.71742
$k_2 = 2.0$	0.1	0.02045	0.00410	0.02052	0.00356	0.00687	0.00343
	0.2	0.07845	0.01561	0.07805	0.01410	0.02713	0.01357
	0.4	0.26816	0.05166	0.25828	0.05427	0.10351	0.05175
	0.8	0.65090	0.11111	0.55555	0.18842	0.34703	0.17351
	1.6	0.88171	0.10364	0.51819	0.48957	0.79986	0.39993
	3.2	0.94153	0.06967	0.34835	0.81663	0.99757	0.49879
$k_2 = 20.0$	0.1	0.01981	0.00306	0.01529	0.00118	0.01591	0.00080
	0.2	0.07587	0.01145	0.05726	0.00471	0.06310	0.00316
	0.4	0.25817	0.03540	0.17702	0.01846	0.24396	0.01220
	0.8	0.61544	0.05163	0.25817	0.06839	0.86114	0.04306
	1.6	0.78884	-0.07218	-0.36091	0.21770	2.36054	0.11803
	3.2	0.82936	-0.25569	-1.27847	0.53612	4.28169	0.21408
$k_2 = 200.0$	0.1	0.01952	0.00214	0.01068	0.00028	0.02412	0.00012
	0.2	0.07473	0.00777	0.03883	0.00110	0.09587	0.00048
	0.4	0.25368	0.02076	0.10382	0.00436	0.37417	0.00187
	0.8	0.59853	-0.00538	-0.02690	0.01679	1.36930	0.00685
	1.6	0.73387	-0.28050	-1.40250	0.06020	4.23805	0.02119
	3.2	0.70248	-0.90965	-4.54826	0.19189	10.36507	0.05183

TABLE 6.16
(Jones, 1962) $H = 1.0$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.01241	0.02186	0.01093	0.00490	0.00096	0.00478
	0.2	0.04816	0.08396	0.04198	0.01943	0.00378	0.01890
	0.4	0.17203	0.28866	0.14433	0.07496	0.01448	0.07241
	0.8	0.48612	0.71684	0.35842	0.26193	0.04924	0.24620
	1.6	0.91312	0.97206	0.48603	0.67611	0.11558	0.57790
	3.2	1.04671	0.60091	0.30046	0.95985	0.12527	0.62637
$k_2 = 2.0$	0.1	0.01083	0.02179	0.01090	0.00241	0.00453	0.00227
	0.2	0.04176	0.08337	0.04169	0.00958	0.01797	0.00899
	0.4	0.14665	0.28491	0.14246	0.03724	0.06934	0.03467
	0.8	0.39942	0.71341	0.35670	0.13401	0.24250	0.12125
	1.6	0.71032	1.02680	0.51340	0.38690	0.63631	0.31815
	3.2	0.92112	0.90482	0.45241	0.75805	0.97509	0.48754
$k_2 = 20.0$	0.1	0.00963	0.02249	0.01124	0.00061	0.00920	0.00046
	0.2	0.03697	0.08618	0.04309	0.00241	0.03654	0.00183
	0.4	0.12805	0.29640	0.14820	0.00950	0.14241	0.00712
	0.8	0.33263	0.76292	0.38146	0.03578	0.51815	0.02591
	1.6	0.52721	1.25168	0.62584	0.12007	1.56503	0.07825
	3.2	0.65530	1.70723	0.85361	0.33669	3.51128	0.17556
$k_2 = 200.0$	0.1	0.00925	0.02339	0.01170	0.00013	0.01319	0.00007
	0.2	0.03561	0.09018	0.04509	0.00051	0.05252	0.00026
	0.4	0.12348	0.31470	0.15735	0.00202	0.20609	0.00103
	0.8	0.31422	0.83274	0.41637	0.00783	0.76955	0.00385
	1.6	0.46897	1.53521	0.76760	0.02874	2.53100	0.01265
	3.2	0.51161	2.76420	1.38210	0.09751	6.99283	0.03496

TABLE 6.17
(Jones, 1962) $H = 1.0$
 $k_1 = 20.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00417	0.04050	0.00202	0.00271	0.00039	0.00195
	0.2	0.01641	0.15675	0.00784	0.01080	0.00155	0.00777
	0.4	0.06210	0.55548	0.02777	0.04241	0.00606	0.03028
	0.8	0.21057	1.53667	0.07683	0.15808	0.02198	0.10991
	1.6	0.58218	2.77359	0.13868	0.49705	0.06327	0.31635
	3.2	1.06296	2.55195	0.12760	1.00217	0.09906	0.49525
$k_2 = 2.0$	0.1	0.00263	0.04751	0.00238	0.00100	0.00160	0.00080
	0.2	0.01029	0.18481	0.00924	0.00397	0.00637	0.00319
	0.4	0.03810	0.66727	0.03336	0.01565	0.02498	0.01249
	0.8	0.12173	1.97428	0.09871	0.05938	0.09268	0.04634
	1.6	0.31575	4.37407	0.21870	0.20098	0.29253	0.14626
	3.2	0.66041	6.97695	0.34885	0.53398	0.65446	0.32723
$k_2 = 20.0$	0.1	0.00193	0.05737	0.00287	0.00024	0.00322	0.00016
	0.2	0.00751	0.22418	0.01121	0.00098	0.01283	0.00064
	0.4	0.02713	0.82430	0.04211	0.00387	0.05063	0.00253
	0.8	0.08027	2.59672	0.12984	0.01507	0.19267	0.00963
	1.6	0.17961	6.77014	0.33851	0.05549	0.66326	0.03316
	3.2	0.34355	15.23252	0.76163	0.18344	1.88634	0.09432
$k_2 = 200.0$	0.1	0.00176	0.06733	0.00337	0.00006	0.00478	0.00002
	0.2	0.00683	0.26401	0.01320	0.00022	0.01908	0.00010
	0.4	0.02443	0.98346	0.04917	0.00088	0.07557	0.00038
	0.8	0.06983	3.23164	0.16158	0.00348	0.29194	0.00146
	1.6	0.14191	9.28148	0.46407	0.01339	1.05385	0.00527
	3.2	0.22655	24.85236	1.24262	0.04911	3.37605	0.01688

TABLE 6.18
(Jones, 1962) $H = 1.0$
 $k_1 = 200.0$

	α_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00117	0.05507	0.00028	0.00097	0.00010	0.00051
	0.2	0.00464	0.21467	0.00107	0.00388	0.00041	0.00203
	0.4	0.01814	0.78191	0.00391	0.01538	0.00160	0.00801
	0.8	0.06766	2.38055	0.01190	0.05952	0.00607	0.03037
	1.6	0.22994	5.57945	0.02790	0.21214	0.02028	0.10140
	3.2	0.62710	9.29529	0.04648	0.60056	0.04847	0.24236
$k_2 = 2.0$	0.1	0.00049	0.06883	0.00034	0.00029	0.00035	0.00017
	0.2	0.00195	0.26966	0.00135	0.00116	0.00138	0.00069
	0.4	0.00746	1.00131	0.00501	0.00460	0.00545	0.00273
	0.8	0.02647	3.24971	0.01625	0.01797	0.02092	0.01046
	1.6	0.08556	8.92442	0.04462	0.06671	0.07335	0.03668
	3.2	0.25186	20.83387	0.10417	0.22047	0.21288	0.10644
$k_2 = 20.0$	0.1	0.00027	0.08469	0.00042	0.00007	0.00062	0.00003
	0.2	0.00104	0.33312	0.00167	0.00028	0.00248	0.00012
	0.4	0.00384	1.25495	0.00627	0.00110	0.00985	0.00049
	0.8	0.01236	4.26100	0.02130	0.00436	0.03825	0.00191
	1.6	0.03379	12.91809	0.06459	0.01683	0.13989	0.00699
	3.2	0.08859	36.04291	0.18021	0.06167	0.45544	0.02277
$k_2 = 200.0$	0.1	0.00021	0.10075	0.00050	0.00002	0.00087	0.00000
	0.2	0.00082	0.39741	0.00199	0.00006	0.00347	0.00002
	0.4	0.00298	1.51234	0.00756	0.00025	0.01381	0.00007
	0.8	0.00893	5.28939	0.02645	0.00100	0.05403	0.00027
	1.6	0.02065	17.01872	0.08509	0.00392	0.20250	0.00101
	3.2	0.04154	52.23615	0.26118	0.01505	0.70098	0.00350

TABLE 6.19
(Jones, 1962) $H = 2.0$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00540	0.00121	0.00604	0.00242	0.00060	0.00302
	0.2	0.02138	0.00477	0.02386	0.00964	0.00240	0.01202
	0.4	0.08209	0.01821	0.09106	0.03770	0.00939	0.04695
	0.8	0.28150	0.06106	0.30531	0.13832	0.03422	0.17112
	1.6	0.68908	0.13660	0.68299	0.40830	0.09826	0.49131
	3.2	0.93103	0.12899	0.64493	0.73496	0.15705	0.78523
$k_2 = 2.0$	0.1	0.00502	0.00098	0.00494	0.00180	0.00339	0.00170
	0.2	0.01986	0.00389	0.01953	0.00716	0.01350	0.00675
	0.4	0.07630	0.01485	0.07449	0.02815	0.05288	0.02644
	0.8	0.26196	0.04977	0.24875	0.10523	0.19467	0.09733
	1.6	0.63535	0.10924	0.54641	0.33075	0.57811	0.28905
	3.2	0.87025	0.12296	0.61462	0.68388	1.00199	0.50100
$k_2 = 20.0$	0.1	0.00444	0.00056	0.00282	0.00065	0.00825	0.00041
	0.2	0.01756	0.00221	0.01105	0.00260	0.03286	0.00164
	0.4	0.06706	0.00819	0.04097	0.01030	0.12933	0.00647
	0.8	0.22561	0.02431	0.12153	0.03956	0.48595	0.02430
	1.6	0.51929	0.03070	0.15352	0.13743	1.55804	0.07790
	3.2	0.65700	-0.00926	-0.04632	0.37409	3.39883	0.16994
$k_2 = 200.0$	0.1	0.00414	0.00032	0.00160	0.00015	0.01234	0.00006
	0.2	0.01635	0.00124	0.00621	0.00058	0.04922	0.00025
	0.4	0.06231	0.00436	0.02180	0.00231	0.19450	0.00097
	0.8	0.20757	0.00955	0.04774	0.00905	0.74256	0.00371
	1.6	0.45550	-0.02172	-0.10861	0.03363	2.52847	0.01264
	3.2	0.48642	-0.15589	-0.77944	0.11105	6.69835	0.03349

TABLE 6.20
(Jones, 1962) $H = 2.0$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00356	0.00545	0.00272	0.00216	0.00041	0.00203
	0.2	0.01415	0.02155	0.01078	0.00861	0.00162	0.00809
	0.4	0.05493	0.08266	0.04133	0.03386	0.00634	0.03172
	0.8	0.19661	0.28226	0.14113	0.12702	0.02349	0.11744
	1.6	0.55306	0.67844	0.33922	0.40376	0.07109	0.35545
	3.2	0.96647	0.79393	0.39696	0.83197	0.12583	0.62913
$k_2 = 2.0$	0.1	0.00250	0.00555	0.00278	0.00100	0.00188	0.00094
	0.2	0.00991	0.02199	0.01099	0.00397	0.00750	0.00375
	0.4	0.03832	0.08465	0.04231	0.01569	0.02950	0.01475
	0.8	0.13516	0.29365	0.14683	0.05974	0.11080	0.05540
	1.6	0.36644	0.75087	0.37542	0.20145	0.35515	0.17757
	3.2	0.67384	1.17294	0.58647	0.51156	0.77434	0.38717
$k_2 = 20.0$	0.1	0.00181	0.00652	0.00326	0.00025	0.00378	0.00019
	0.2	0.00716	0.02586	0.01293	0.00099	0.01507	0.00075
	0.4	0.02746	0.10017	0.05007	0.00394	0.05958	0.00298
	0.8	0.09396	0.35641	0.17821	0.01535	0.22795	0.01140
	1.6	0.23065	1.00785	0.50392	0.05599	0.78347	0.03917
	3.2	0.37001	2.16033	1.08017	0.17843	2.13215	0.10661
$k_2 = 200.0$	0.1	0.00164	0.00778	0.00389	0.00005	0.00542	0.00003
	0.2	0.00647	0.03090	0.01544	0.00021	0.02163	0.00011
	0.4	0.02470	0.12030	0.06014	0.00085	0.08578	0.00043
	0.8	0.08326	0.43693	0.21847	0.00335	0.33214	0.00166
	1.6	0.19224	1.32870	0.66434	0.01283	1.19190	0.00596
	3.2	0.25526	3.40664	1.70332	0.04612	3.67558	0.01838

TABLE 6.21
(Jones, 1962)

$H = 2.0$
 $k_1 = 20.0$

a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_2}}$
$k_2 = 0.2$	0.1	0.00134	0.00968	0.00048	0.00108	0.00014
	0.2	0.00533	0.03839	0.00192	0.00429	0.00055
	0.4	0.02100	0.14845	0.00741	0.01702	0.00216
	0.8	0.07950	0.52414	0.02621	0.06576	0.00820
	1.6	0.26613	1.41720	0.07085	0.23186	0.02740
	3.2	0.67882	2.38258	0.11913	0.63006	0.06384
$k_2 = 2.0$	0.1	0.00059	0.01219	0.00061	0.00033	0.00051
	0.2	0.00235	0.04843	0.00242	0.00130	0.00203
	0.4	0.00922	0.18857	0.00943	0.00518	0.00803
	0.8	0.03412	0.68382	0.03419	0.02023	0.03093
	1.6	0.10918	2.04134	0.10207	0.07444	0.10864
	3.2	0.29183	4.60426	0.23021	0.23852	0.30709
$k_2 = 20.0$	0.1	0.00033	0.01568	0.00078	0.00008	0.00094
	0.2	0.00130	0.06236	0.00312	0.00031	0.00374
	0.4	0.00503	0.24425	0.01221	0.00123	0.01486
	0.8	0.01782	0.90594	0.04530	0.00485	0.05789
	1.6	0.05012	2.91994	0.14600	0.01862	0.21190
	3.2	0.11331	7.95104	0.39755	0.06728	0.67732
$k_2 = 200.0$	0.1	0.00027	0.01927	0.00096	0.00002	0.00131
	0.2	0.00106	0.07675	0.00384	0.00007	0.00524
	0.4	0.00406	0.30182	0.01509	0.00028	0.02085
	0.8	0.01397	1.13555	0.05678	0.00110	0.08180
	1.6	0.03538	3.83254	0.19163	0.00431	0.30676
	3.2	0.06182	11.55403	0.57770	0.01644	1.04794

TABLE 6.22
(Jones, 1962)

$H = 2.0$
 $k_1 = 200.0$

a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_1}}$	$\sigma_{z_2 - \sigma_{r_2}}$
$k_2 = 0.2$	0.1	0.00036	0.01350	0.00007	0.00033	0.00003
	0.2	0.00144	0.05366	0.00027	0.00130	0.00012
	0.4	0.00572	0.20911	0.00105	0.00518	0.00046
	0.8	0.02231	0.76035	0.00380	0.02038	0.00180
	1.6	0.08215	2.29642	0.01148	0.07675	0.00649
	3.2	0.26576	5.28589	0.02643	0.25484	0.01912
$k_2 = 2.0$	0.1	0.00011	0.01737	0.00009	0.00008	0.00009
	0.2	0.00045	0.06913	0.00035	0.00033	0.00036
	0.4	0.00179	0.27103	0.00136	0.00131	0.00142
	0.8	0.00685	1.00808	0.00504	0.00520	0.00553
	1.6	0.02441	3.27590	0.01638	0.02003	0.02043
	3.2	0.08061	9.02195	0.04511	0.07248	0.06638
$k_2 = 20.0$	0.1	0.00005	0.02160	0.00011	0.00002	0.00014
	0.2	0.00018	0.08604	0.00043	0.00007	0.00058
	0.4	0.00071	0.33866	0.00169	0.00030	0.00229
	0.8	0.00261	1.27835	0.00639	0.00119	0.00901
	1.6	0.00819	4.35311	0.02177	0.00467	0.03390
	3.2	0.02341	13.26873	0.06634	0.01784	0.11666
$k_2 = 200.0$	0.1	0.00003	0.02587	0.00013	0.00000	0.00019
	0.2	0.00012	0.10310	0.00052	0.00002	0.00075
	0.4	0.00047	0.40676	0.00203	0.00007	0.00300
	0.8	0.00165	1.54951	0.00775	0.00026	0.01183
	1.6	0.00445	5.43705	0.02719	0.00104	0.04515
	3.2	0.00929	17.58810	0.08794	0.00409	0.16107

TABLE 6.23
(Jones, 1962) $H = 4.0$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00139	0.00028	0.00141	0.00086	0.00023	0.00114
	0.2	0.00555	0.00112	0.00562	0.00345	0.00091	0.00454
	0.4	0.02198	0.00444	0.02220	0.01371	0.00360	0.01801
	0.8	0.08435	0.01686	0.08428	0.05323	0.01394	0.06968
	1.6	0.28870	0.05529	0.27647	0.19003	0.04909	0.24545
	3.2	0.70074	0.11356	0.56778	0.51882	0.12670	0.63352
$k_2 = 2.0$	0.1	0.00123	0.00026	0.00131	0.00071	0.00130	0.00065
	0.2	0.00491	0.00104	0.00521	0.00283	0.00518	0.00259
	0.4	0.01942	0.00412	0.02059	0.01126	0.02057	0.01028
	0.8	0.07447	0.01574	0.07869	0.04388	0.07977	0.03989
	1.6	0.25449	0.05311	0.26554	0.15904	0.28357	0.14178
	3.2	0.62074	0.12524	0.62622	0.45455	0.75651	0.37825
$k_2 = 20.0$	0.1	0.00087	0.00018	0.00090	0.00028	0.00325	0.00016
	0.2	0.00346	0.00072	0.00358	0.00111	0.01298	0.00065
	0.4	0.01367	0.00283	0.01417	0.00443	0.05159	0.00258
	0.8	0.05207	0.01089	0.05444	0.01741	0.20134	0.01007
	1.6	0.17367	0.03790	0.18949	0.06525	0.73322	0.03666
	3.2	0.39955	0.10841	0.54203	0.20965	2.13666	0.10683
$k_2 = 200.0$	0.1	0.00069	0.00019	0.00097	0.00006	0.00487	0.00002
	0.2	0.00274	0.00078	0.00389	0.00024	0.01947	0.00010
	0.4	0.01079	0.00309	0.01544	0.00095	0.07752	0.00039
	0.8	0.04074	0.01199	0.05995	0.00378	0.30432	0.00152
	1.6	0.13117	0.04352	0.21758	0.01456	1.13373	0.00567
	3.2	0.26403	0.14445	0.72224	0.05161	3.59608	0.01798

TABLE 6.24
(Jones, 1962) $H = 4.0$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00103	0.00128	0.00064	0.00078	0.00014	0.00071
	0.2	0.00411	0.00511	0.00256	0.00312	0.00057	0.00284
	0.4	0.01631	0.02022	0.01011	0.01241	0.00226	0.01129
	0.8	0.06319	0.07722	0.03861	0.04842	0.00877	0.04384
	1.6	0.22413	0.25955	0.12977	0.17617	0.03133	0.15666
	3.2	0.60654	0.58704	0.29352	0.50917	0.08500	0.42501
$k_2 = 2.0$	0.1	0.00057	0.00147	0.00074	0.00034	0.00065	0.00032
	0.2	0.00228	0.00587	0.00293	0.00137	0.00260	0.00130
	0.4	0.00905	0.02324	0.01162	0.00544	0.01032	0.00516
	0.8	0.03500	0.08957	0.04479	0.02135	0.04031	0.02015
	1.6	0.12354	0.31215	0.15608	0.07972	0.14735	0.07368
	3.2	0.34121	0.81908	0.40954	0.25441	0.43632	0.21816
$k_2 = 20.0$	0.1	0.00030	0.00201	0.00101	0.00008	0.00128	0.00006
	0.2	0.00119	0.00803	0.00402	0.00034	0.00510	0.00026
	0.4	0.00469	0.03191	0.01596	0.00134	0.02032	0.00102
	0.8	0.01790	0.12427	0.06213	0.00532	0.07991	0.00400
	1.6	0.06045	0.45100	0.22550	0.02049	0.29991	0.01500
	3.2	0.14979	1.36427	0.68214	0.07294	0.97701	0.04885
$k_2 = 200.0$	0.1	0.00023	0.00263	0.00131	0.00002	0.00180	0.00001
	0.2	0.00091	0.01050	0.00525	0.00007	0.00720	0.00004
	0.4	0.00360	0.04179	0.02090	0.00029	0.02870	0.00014
	0.8	0.01360	0.16380	0.08190	0.00115	0.11334	0.00057
	1.6	0.04409	0.60898	0.30449	0.00451	0.43251	0.00216
	3.2	0.09323	1.98899	0.99449	0.01705	1.49306	0.00747

TABLE 6.25
(Jones, 1962) $H = 4.0$
 $k_1 = 20.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00042	0.00233	0.00012	0.00037	0.00004	0.00021
	0.2	0.00166	0.00932	0.00047	0.00148	0.00017	0.00085
	0.4	0.00663	0.03692	0.00185	0.00588	0.00068	0.00340
	0.8	0.02603	0.14242	0.00712	0.02319	0.00266	0.01331
	1.6	0.09718	0.49826	0.02491	0.08758	0.00983	0.04914
	3.2	0.31040	1.31627	0.06581	0.28747	0.02990	0.14951
$k_2 = 2.0$	0.1	0.00013	0.00312	0.00016	0.00010	0.00015	0.00007
	0.2	0.00054	0.01245	0.00062	0.00039	0.00059	0.00029
	0.4	0.00214	0.04944	0.00247	0.00154	0.00235	0.00117
	0.8	0.00837	0.19247	0.00962	0.00610	0.00924	0.00462
	1.6	0.03109	0.69749	0.03487	0.02358	0.03488	0.01744
	3.2	0.10140	2.09049	0.10452	0.08444	0.11553	0.05776
$k_2 = 20.0$	0.1	0.00005	0.00413	0.00021	0.00002	0.00025	0.00001
	0.2	0.00021	0.01651	0.00083	0.00009	0.00099	0.00005
	0.4	0.00083	0.06569	0.00328	0.00035	0.00396	0.00020
	0.8	0.00321	0.25739	0.01287	0.00138	0.01565	0.00078
	1.6	0.01130	0.05622	0.04781	0.00542	0.05993	0.00300
	3.2	0.03258	3.10980	0.15549	0.02061	0.20906	0.01045
$k_2 = 200.0$	0.1	0.00003	0.00515	0.00026	0.00000	0.00033	0.00000
	0.2	0.00014	0.02056	0.00103	0.00002	0.00131	0.00001
	0.4	0.00054	0.08191	0.00410	0.00008	0.00524	0.00003
	0.8	0.00206	0.32231	0.01612	0.00030	0.02077	0.00010
	1.6	0.00683	1.21587	0.06079	0.00120	0.08034	0.00040
	3.2	0.01590	4.14395	0.20720	0.00468	0.28961	0.00145

TABLE 6.26
(Jones, 1962) $H = 4.0$
 $k_1 = 200.0$

	a_1	σ_{z_1}	$\sigma_{z_1} - \sigma_{r_1}$	$\sigma_{z_1} - \sigma_{r_2}$	σ_{z_2}	$\sigma_{z_2} - \sigma_{r_2}$	$\sigma_{z_2} - \sigma_{r_3}$
$k_2 = 0.2$	0.1	0.00010	0.00334	0.00002	0.00010	0.00001	0.00004
	0.2	0.00042	0.01333	0.00007	0.00039	0.00003	0.00016
	0.4	0.00167	0.05295	0.00026	0.00157	0.00013	0.00065
	0.8	0.00663	0.20621	0.00103	0.00625	0.00051	0.00256
	1.6	0.02562	0.74824	0.00374	0.02427	0.00195	0.00975
	3.2	0.09166	2.25046	0.01125	0.08799	0.00660	0.03298
$k_2 = 2.0$	0.1	0.00003	0.00437	0.00002	0.00002	0.00002	0.00001
	0.2	0.00011	0.01746	0.00009	0.00009	0.00009	0.00005
	0.4	0.00042	0.06947	0.00035	0.00036	0.00036	0.00018
	0.8	0.00168	0.27221	0.00136	0.00142	0.00144	0.00072
	1.6	0.00646	1.01140	0.00506	0.00560	0.00553	0.00277
	3.2	0.02332	3.28913	0.01645	0.02126	0.01951	0.00975
$k_2 = 20.0$	0.1	0.00001	0.00545	0.00003	0.00000	0.00003	0.00000
	0.2	0.00003	0.02178	0.00011	0.00002	0.00014	0.00001
	0.4	0.00013	0.08673	0.00043	0.00008	0.00054	0.00003
	0.8	0.00050	0.34131	0.00171	0.00031	0.00215	0.00011
	1.6	0.00186	1.28773	0.00644	0.00124	0.00833	0.00042
	3.2	0.00612	4.38974	0.02195	0.00483	0.03010	0.00150
$k_2 = 200.0$	0.1	0.00000	0.00652	0.00003	0.00000	0.00004	0.00000
	0.2	0.00002	0.02606	0.00013	0.00000	0.00017	0.00000
	0.4	0.00007	0.10389	0.00052	0.00002	0.00068	0.00000
	0.8	0.00025	0.40997	0.00205	0.00007	0.00269	0.00001
	1.6	0.00086	1.56284	0.00781	0.00027	0.01049	0.00005
	3.2	0.00225	5.48870	0.02744	0.00107	0.03866	0.00019

TABLE 6.27
(Jones, 1962) $H = 8.0$
 $k_1 = 0.2$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00035	0.00006	0.00028	0.00027	0.00007	0.00036
	0.2	0.00142	0.00023	0.00113	0.00108	0.00028	0.00142
	0.4	0.00566	0.00090	0.00449	0.00432	0.00113	0.00567
	0.8	0.02240	0.00354	0.01769	0.01711	0.00449	0.02246
	1.6	0.08589	0.01335	0.06673	0.06610	0.01725	0.08624
	3.2	0.29318	0.04270	0.21350	0.23182	0.05907	0.29533
$k_2 = 2.0$	0.1	0.00030	0.00008	0.00038	0.00023	0.00041	0.00021
	0.2	0.00120	0.00030	0.00152	0.00091	0.00165	0.00083
	0.4	0.00479	0.00121	0.00606	0.00364	0.00660	0.00330
	0.8	0.01894	0.00480	0.02399	0.01446	0.02616	0.01308
	1.6	0.07271	0.01841	0.09206	0.05601	0.10080	0.05040
	3.2	0.24933	0.06307	0.31534	0.19828	0.35008	0.17504
$k_2 = 20.0$	0.1	0.00016	0.00010	0.00049	0.00009	0.00105	0.00005
	0.2	0.00065	0.00040	0.00198	0.00037	0.00421	0.00021
	0.4	0.00260	0.00158	0.00790	0.00149	0.01679	0.00084
	0.8	0.01026	0.00629	0.03143	0.00594	0.06664	0.00333
	1.6	0.03926	0.02463	0.12314	0.02320	0.25871	0.01294
	3.2	0.13335	0.09123	0.45615	0.08510	0.92478	0.04624
$k_2 = 200.0$	0.1	0.00009	0.00015	0.00074	0.00002	0.00162	0.00001
	0.2	0.00036	0.00059	0.00294	0.00008	0.00648	0.00003
	0.4	0.00145	0.00235	0.01176	0.00032	0.02587	0.00013
	0.8	0.00573	0.00938	0.04690	0.00127	0.10287	0.00051
	1.6	0.02160	0.03710	0.18549	0.00503	0.40238	0.00201
	3.2	0.06938	0.14226	0.71130	0.01912	1.48097	0.00740

TABLE 6.28
(Jones, 1962) $H = 8.0$
 $k_1 = 2.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00028	0.00028	0.00014	0.00024	0.00004	0.00022
	0.2	0.00113	0.00111	0.00056	0.00096	0.00017	0.00087
	0.4	0.00451	0.00444	0.00222	0.00384	0.00069	0.00347
	0.8	0.01786	0.01752	0.00876	0.01522	0.00275	0.01373
	1.6	0.06895	0.06662	0.03331	0.05900	0.01060	0.05298
	3.2	0.24127	0.22014	0.11007	0.20949	0.03693	0.18466
$k_2 = 2.0$	0.1	0.00013	0.00039	0.00020	0.00010	0.00020	0.00010
	0.2	0.00053	0.00157	0.00079	0.00041	0.00078	0.00039
	0.4	0.00213	0.00628	0.00314	0.00164	0.00311	0.00156
	0.8	0.00844	0.02487	0.01244	0.00653	0.01237	0.00618
	1.6	0.03269	0.09597	0.04798	0.02556	0.04802	0.02401
	3.2	0.11640	0.33606	0.16803	0.09405	0.17188	0.08594
$k_2 = 20.0$	0.1	0.00005	0.00061	0.00030	0.00002	0.00037	0.00002
	0.2	0.00019	0.00242	0.00121	0.00010	0.00149	0.00007
	0.4	0.00076	0.00967	0.00484	0.00040	0.00596	0.00030
	0.8	0.00300	0.03845	0.01922	0.00159	0.02369	0.00118
	1.6	0.01154	0.15010	0.07505	0.00630	0.09274	0.00464
	3.2	0.04003	0.54942	0.27471	0.02409	0.34233	0.01712
$k_2 = 200.0$	0.1	0.00003	0.00082	0.00041	0.00001	0.00052	0.00000
	0.2	0.00011	0.00328	0.00164	0.00002	0.00206	0.00001
	0.4	0.00042	0.01310	0.00655	0.00008	0.00825	0.00004
	0.8	0.00167	0.05216	0.02608	0.00034	0.03287	0.00016
	1.6	0.00629	0.20491	0.10245	0.00135	0.12933	0.00065
	3.2	0.02020	0.76769	0.38384	0.00527	0.48719	0.00244

TABLE 6.29
(Jones, 1962) $H = 8.0$
 $k_1 = 20.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00012	0.00056	0.00003	0.00011	0.00001	0.00006
	0.2	0.00047	0.00223	0.00011	0.00044	0.00005	0.00025
	0.4	0.00190	0.00889	0.00044	0.00176	0.00020	0.00099
	0.8	0.00754	0.03522	0.00176	0.00701	0.00079	0.00393
	1.6	0.02947	0.13569	0.00678	0.02746	0.00306	0.01528
	3.2	0.10817	0.47240	0.02362	0.10145	0.01105	0.05524
$k_2 = 2.0$	0.1	0.00003	0.00079	0.00004	0.00003	0.00004	0.00002
	0.2	0.00013	0.00316	0.00016	0.00011	0.00016	0.00008
	0.4	0.00050	0.01260	0.00063	0.00043	0.00064	0.00032
	0.8	0.00200	0.05007	0.00250	0.00170	0.00253	0.00127
	1.6	0.00786	0.19496	0.00975	0.00673	0.00993	0.00496
	3.2	0.02944	0.70709	0.03535	0.02579	0.03678	0.01839
$k_2 = 20.0$	0.1	0.00001	0.00106	0.00005	0.00001	0.00006	0.00000
	0.2	0.00004	0.00425	0.00021	0.00002	0.00025	0.00001
	0.4	0.00014	0.01696	0.00085	0.00009	0.00100	0.00005
	0.8	0.00056	0.06751	0.00338	0.00037	0.00398	0.00020
	1.6	0.00217	0.26466	0.01323	0.00147	0.01565	0.00078
	3.2	0.00791	0.98450	0.04922	0.00576	0.05892	0.00295
$k_2 = 200.0$	0.1	0.00000	0.00133	0.00007	0.00000	0.00008	0.00000
	0.2	0.00002	0.00531	0.00027	0.00000	0.00032	0.00000
	0.4	0.00006	0.02122	0.00106	0.00002	0.00128	0.00001
	0.8	0.00025	0.08453	0.00423	0.00008	0.00509	0.00003
	1.6	0.00096	0.33268	0.01663	0.00032	0.02009	0.00010
	3.2	0.00319	1.25614	0.06281	0.00125	0.07660	0.00038

TABLE 6.30
(Jones, 1962) $H = 8.0$
 $k_1 = 200.0$

	a_1	σ_{z_1}	$\sigma_{z_1 - \sigma_{r_1}}$	$\sigma_{z_1 - \sigma_{r_2}}$	σ_{z_2}	$\sigma_{z_2 - \sigma_{r_2}}$	$\sigma_{z_2 - \sigma_{r_3}}$
$k_2 = 0.2$	0.1	0.00003	0.00083	0.00000	0.00003	0.00000	0.00001
	0.2	0.00011	0.00330	0.00002	0.00011	0.00001	0.00005
	0.4	0.00046	0.01320	0.00007	0.00044	0.00004	0.00018
	0.8	0.00182	0.05242	0.00026	0.00175	0.00014	0.00072
	1.6	0.00720	0.20411	0.00102	0.00693	0.00056	0.00282
	3.2	0.02751	0.74013	0.00370	0.02656	0.00212	0.01058
$k_2 = 2.0$	0.1	0.00001	0.00109	0.00001	0.00001	0.00001	0.00000
	0.2	0.00003	0.00438	0.00002	0.00002	0.00002	0.00001
	0.4	0.00010	0.01748	0.00009	0.00009	0.00009	0.00005
	0.8	0.00041	0.06956	0.00035	0.00038	0.00037	0.00018
	1.6	0.00162	0.27262	0.00136	0.00149	0.00145	0.00072
	3.2	0.00625	1.01322	0.00507	0.00584	0.00547	0.00273
$k_2 = 20.0$	0.1	0.00000	0.00136	0.00001	0.00000	0.00001	0.00000
	0.2	0.00001	0.00546	0.00003	0.00001	0.00003	0.00000
	0.4	0.00002	0.02181	0.00011	0.00002	0.00013	0.00001
	0.8	0.00010	0.08687	0.00043	0.00008	0.00052	0.00003
	1.6	0.00039	0.34202	0.00171	0.00032	0.00204	0.00010
	3.2	0.00149	1.29190	0.00646	0.00127	0.00777	0.00039
$k_2 = 200.0$	0.1	0.00000	0.00163	0.00001	0.00000	0.00001	0.00000
	0.2	0.00000	0.00654	0.00003	0.00000	0.00004	0.00000
	0.4	0.00001	0.02613	0.00013	0.00000	0.00016	0.00000
	0.8	0.00003	0.10417	0.00052	0.00002	0.00063	0.00000
	1.6	0.00013	0.41121	0.00206	0.00007	0.00249	0.00001
	3.2	0.00047	1.56843	0.00784	0.00027	0.00957	0.00005

Displacements

Ueshita and Meyerhof (1967) have evaluated the vertical surface displacement at the centre and edge of the circle. Influence factors have been computed for the following parameters:

$$E_1/E_2 = 2, 10, 100$$

$$E_2/E_3 = 2, 10, 100$$

$$\nu_1 = \nu_2 = \nu_3 = 0.5$$

$$T/a = 0.5, 1, 2, 4$$

$$h_1/T = 0, 0.2, 0.4, 0.6, 0.8, 1.0$$

The symbols are defined in Fig.6.17. The influence factors are shown in Fig.6.18. The centre displacement is given by

$$p_c = \frac{1.5pa}{E_3} F_{co} \quad \dots (6.1)$$

$$\text{The edge displacement } p_e = \frac{1.5pa}{E_3} F_{ce} \quad \dots (6.2)$$

FIG.6.18 Deflection factors F_{co} and F_{ce} for a three-layer system (Ueshita and Meyerhof, 1967).

Further influence factors for vertical displacement at the centre of the circle have been presented by Thenn de Barros (1966). The following parameters have been considered:

$$n_1 = E_1/E_2 = 2, 5, 10, 20, 50$$

$$n_2 = E_2/E_3 = 2, 5, 10$$

$$\nu_1 = \nu_2 = \nu_3 = 0.35$$

Influence factors F are tabulated in Tables 6.31 to 6.35.

The actual centre displacement of the circle is given by

$$p_c = \frac{1.755pa}{E_3} F \quad \dots (6.3)$$

TABLE 6.31

DISPLACEMENT FACTORS F
(After Thenn de Barros, 1966)

$n_1 = 2$		n_2								
		$\cancel{h_1/a}$		h_2/a	0.156	0.312	0.625	1.25	2.5	5
2	0.312	0.858	0.789	0.662	0.510	0.394	-			
	0.625	0.772	0.717	0.616	0.489	0.387	0.323			
	1.25	0.669	0.633	0.560	0.460	0.375	0.319			
	2.5	-	0.564	0.508	0.428	0.360	0.314			
	5	-	-	0.470	0.400	0.343	0.306			
5	0.312	0.747	0.651	0.505	0.352	0.240	-			
	0.625	0.601	0.537	0.438	0.324	0.231	0.171			
	1.25	0.449	0.416	0.359	0.284	0.215	0.166			
	2.5	-	0.320	0.287	0.240	0.194	0.158			
	5	-	-	0.235	0.202	0.172	0.148			
10	0.312	0.664	0.559	0.415	0.274	0.174	-			
	0.625	0.500	0.436	0.346	0.246	0.165	0.112			
	1.25	0.344	0.315	0.267	0.207	0.150	0.108			
	2.5	-	0.221	0.198	0.165	0.130	0.100			
	5	-	-	0.149	0.128	0.108	0.0903			

TABLE 6.32

DISPLACEMENT FACTORS F
(After Thenn de Barros, 1966)

$n_1 = 5$		n_2								
		$\cancel{h_1/a}$		h_2/a	0.156	0.312	0.625	1.25	2.5	5
2	0.312	0.830	0.733	0.556	0.372	0.246	-			
	0.625	0.745	0.669	0.522	0.359	0.242	0.174			
	1.25	0.648	0.593	0.476	0.339	0.235	0.172			
	2.5	-	0.528	0.430	0.313	0.224	0.168			
	5	-	-	0.394	0.289	0.211	0.163			
5	0.312	0.713	0.598	0.427	0.268	0.162	-			
	0.625	0.572	0.497	0.378	0.250	0.157	0.101			
	1.25	0.429	0.387	0.312	0.223	0.148	0.0989			
	2.5	-	0.299	0.249	0.188	0.134	0.0944			
	5	-	-	0.202	0.155	0.116	0.0871			
10	0.312	0.626	0.508	0.350	0.211	0.122	-			
	0.625	0.469	0.401	0.301	0.195	0.118	0.0712			
	1.25	0.325	0.291	0.236	0.168	0.109	0.0691			
	2.5	-	0.206	0.174	0.134	0.0954	0.0649			
	5	-	-	0.130	0.102	0.0779	0.0579			

TABLE 6.33

DISPLACEMENT FACTORS F
(After Thenn de Barros, 1966)

$n_1 = 10$		n_2								
		$\cancel{h_1/a}$		h_2/a	0.156	0.312	0.625	1.25	2.5	5
2	0.312	0.811	0.687	0.483	0.298	0.181	-			
	0.625	0.729	0.630	0.457	0.290	0.178	0.116			
	1.25	0.634	0.561	0.420	0.275	0.174	0.115			
	2.5	-	0.499	0.379	0.255	0.166	0.112			
	5	-	-	0.346	0.234	0.156	0.109			
5	0.312	0.689	0.553	0.369	0.217	0.123	-			
	0.625	0.553	0.467	0.334	0.207	0.121	0.0720			
	1.25	0.416	0.367	0.281	0.187	0.115	0.0706			
	2.5	-	0.284	0.225	0.160	0.105	0.0679			
	5	-	-	0.181	0.130	0.0912	0.0629			
10	0.312	0.601	0.467	0.302	0.172	0.0946	-			
	0.625	0.405	0.376	0.267	0.163	0.0924	0.0525			
	1.25	0.312	0.275	0.214	0.144	0.0876	0.0514			
	2.5	-	0.195	0.159	0.117	0.0782	0.0489			
	5	-	-	0.117	0.0885	0.0642	0.0442			

TABLE 6.34

DISPLACEMENT FACTORS F
(After Thenn de Barros, 1966)

$n_1 = 20$		n_2								
		$\cancel{h_1/a}$		h_2/a	0.156	0.312	0.625	1.25	2.5	5
2	0.312	0.789	0.629	0.411	0.239	0.136	-			
	0.625	0.711	0.583	0.394	0.234	0.135	0.0809			
	1.25	0.621	0.523	0.365	0.224	0.132	0.0802			
	2.5	-	0.465	0.331	0.209	0.127	0.0788			
	5	-	-	0.300	0.191	0.120	0.0764			
5	0.312	0.662	0.501	0.313	0.175	0.0953	-			
	0.625	0.535	0.433	0.290	0.169	0.0939	0.0528			
	1.25	0.404	0.345	0.250	0.157	0.0909	0.0521			
	2.5	-	0.267	0.202	0.136	0.0846	0.0506			
	5	-	-	0.161	0.112	0.0742	0.0475			
10	0.312	0.573	0.419	0.254	0.139	0.0740	-			
	0.625	0.434	0.349	0.232	0.134	0.0729	0.0396			
	1.25	0.301	0.260	0.193	0.123	0.0703	0.0390			
	2.5	-	0.184	0.145	0.102	0.0645	0.0377			
	5	-	-	0.106	0.0779	0.0542	0.0348			

TABLE 6.35

DISPLACEMENT FACTORS F
(After Thenn de Barros, 1966)

$n_1 = 50$								
		h_1/a	0.156	0.312	0.625	1.25	2.5	5
		h_2/a						
2	1.25	0.594	0.461	0.297	0.170	0.0940	0.0528	
	2.5	-	0.411	0.271	0.161	0.0915	0.0522	
	5	-	-	0.245	0.148	0.0868	0.0509	
5	1.25	0.387	0.311	0.209	0.122	0.0667	0.0361	
	2.5	-	0.241	0.173	0.110	0.0637	0.0354	
	5	-	-	0.137	0.0915	0.0575	0.0338	
10	1.25	0.288	0.237	0.164	0.0966	0.0523	0.0277	
	2.5	-	0.169	0.128	0.0847	0.0496	0.0272	
	5	-	-	0.0926	0.0664	0.0436	0.0258	

FIG.6.19 Factors F_1 and F_2 for Steinbrenner approximate method of calculating vertical displacement (Steinbrenner, 1934).

6.3 Four-Layer Systems

Some solutions for a four-layer system, subjected to uniform vertical loading over a circular area, have been obtained by Verstraeten (1967). Contours of the major, intermediate and minor principal stresses and the maximum shear stress for a particular geometry and various modular ratios have been given. A brief examination of the influence of uniform horizontal loading on the radial stress has also been made.

6.4 Approximate Solutions for Multi-Layer Systems

6.4.1 STEINBRENNER'S METHOD

This method, first suggested by Steinbrenner (1934), enables the vertical surface displacement of a loaded area to be estimated on the assumption that the stress distribution within the layered system is identical with the Boussinesq distribution for a homogeneous semi-infinite mass. It was originally applied to the problem of a single layer underlain by a rough rigid base, and for the case of a uniformly loaded rectangular area, the resulting approximate influence factors for vertical surface displacement at the corner of the rectangle on a layer of depth h are shown in Fig.6.19. The displacement at the corner is given as

$$v_z = \frac{PB}{E} I_p \quad \dots (6.4)$$

where $I_p = (1-v^2)F_1 + (1-v-2v^2)F_2$

B = shorter side of rectangle.

Steinbrenner's method for a single layer may be extended to any number of layers as follows:

for the vertical surface displacement of a rectangle on n layers:

$$v_z = PB \left\{ \sum_{i=1}^{n-1} \frac{(I_{pi+1} - I_{pi})}{E_i} + \frac{I_{pn}}{E_n} \right\} \quad \dots (6.5)$$

where E_i, v_i are the elastic parameters of layer i

I_{pi} is the vertical displacement influence factor (Fig. 6.19) corresponding to a depth factor h_i/B , where h_i is the depth below the ground surface of the top of layer i .

The method can be adapted to the calculation of displacements in directions other than the vertical and for loadings other than vertical.

Investigations of the accuracy of Steinbrenner's method have been made by Davis and Taylor (1962) and Poulos (1967b), who concluded that, for a single layer underlain by a rough rigid base, the vertical displacement is underestimated by about 10% except for very thin layers for $v=0.5$, when this method overestimates the vertical displacement considerably.

Davis and Taylor (1962) have also shown that Steinbrenner's method cannot accurately be applied to the calculation of the horizontal surface displacement of a layer due to vertical loading or the vertical displacement of a layer due to horizontal surface

loading. For horizontal displacement due to horizontal loading the method gives reasonably accurate solutions.

Steinbrenner's approximation is most satisfactory for layered systems in which the modulus increases rather than decreases with depth.

6.4.2 PALMER AND BARBER'S METHOD

For a general two-layer system, Palmer and Barber (1940) assume that the upper layer, of thickness h , modulus E_1 and $\nu=\nu_1$, may be replaced by an equivalent thickness h_e of lower layer material (modulus E_2 , $\nu=\nu_2$) as follows:

$$h_e = h \left[\frac{E_1(1-\nu_2^2)}{E_2(1-\nu_1^2)} \right]^{1/3} \quad \dots (6.6)$$

The vertical surface displacement is then obtained by adding the vertical displacement of the equivalent layer between $z=0$ and $z=h_e$ to the vertical displacement at a depth h_e in a semi-infinite mass.

For example, for the case of a circular footing (radius a) on a two-layer system having $\nu_1=\nu_2=0.5$, the vertical displacement ρ_1 at depth h_e is

$$\rho_1 = \frac{1.5 pa^2}{E_2 [a^2 + h^2 (\frac{E_1}{E_2})^{2/3}]^{1/2}} \quad \dots (6.7)$$

The displacement within the upper layer, ρ_2 is

$$\rho_2 = \frac{E_2}{E_1} \left\{ \frac{1.5 pa}{E_2} - \rho_1 \right\} \quad \dots (6.8)$$

The vertical surface displacement $\rho_z = \rho_1 + \rho_2$

$$\rho_z = \frac{1.5 pa}{E_2} \left[\frac{a}{[a^2 + h^2 (\frac{E_1}{E_2})^{2/3}]^{1/2}} \left(1 - \frac{E_2}{E_1} \right) + \frac{E_2}{E_1} \right] \quad \dots (6.9)$$

Comparisons between the above approximate solution and the correct solution given by Burmister (see Section 6.1) show excellent agreement.

Palmer and Barber's method can be extended to multi-layer systems by repeated replacement of overlying layers by equivalent thicknesses of the lower-most material.

6.4.3 ODEMARK'S METHOD

This method, developed by Odemark (1949), may be used to estimate the vertical surface displacement of a three-layer elastic system in which $\nu_1=\nu_2=\nu_3=0.5$.

For the centre of a uniformly loaded circle, the displacement ρ_z is (refer to Fig. 6.17)

$$\rho_z = \frac{2(1-\nu_3^2)}{E_3} pa F_{co} \quad \dots (6.10)$$

where $F_{co} = F_{co3} + F_{co2} + F_{co1}$

$$F_{co3} = \frac{1}{[1 + N_3^2 (\frac{T}{a})^2]^{1/2}}$$

$$F_{co2} = \frac{E_3}{E_2} \left\{ \frac{1}{[1 + N_2^2 (\frac{T}{a})^2]^{1/2}} \right. \\ \left. - \frac{1}{[1 + N_2^2 (\frac{T}{a})^2]^{1/2}} \right\}$$

$$F_{co1} = \frac{E_1}{E_1} \left\{ 1 - \frac{1}{[1 + N_1^2 (\frac{T}{a})^2]^{1/2}} \right\}$$

$$N_1 = 0.9 \frac{h_1}{T}$$

$$N_2 = 0.9 \frac{h_1}{T} \left(\frac{E_1}{E_3} \frac{E_3}{E_m} \right)^{1/3}$$

$$N_2^{-1} = 0.9 \frac{h_1}{T} \left(\frac{E_1}{E_3} \frac{E_3}{E_m} \right)^{1/3} + 0.9 \frac{h_2}{T}$$

$$N_3 = 0.9 \frac{h_1}{T} \left(\frac{E_1}{E_3} \frac{E_3}{E_m} \right)^{1/3} \\ + 0.9 \frac{h_2}{T} \left(\frac{E_2}{E_3} \right)^{1/3}$$

$$\frac{E_3}{E_m} = \left[\frac{1 + N_2^2 (\frac{T}{a})^2}{1 + N_3^2 (\frac{T}{a})^2} \right]^{1/2} \\ + \frac{E_3}{E_2} \left\{ 1 - \left[\frac{1 + N_2^2 (\frac{T}{a})^2}{1 + N_3^2 (\frac{T}{a})^2} \right]^{1/2} \right\}$$

and E_m = an equivalent modulus of elasticity of the composite underlayer.

The value of $\frac{E_3}{E_m}$ is determined by solving the last equation iteratively. F_{co} may then be determined.

Ueshita and Meyerhof (1967) show that Odemark's method is in good agreement with rigorous analysis if $E_3 < E_2 < E_1$. However, if E increases with depth, Odemark's method is unsatisfactory. Steinbrenner's method is preferable under these circumstances.

6.4.4 UESHITA AND MEYERHOF'S METHOD

This method, proposed by Ueshita and Meyerhof (1968), may be used to calculate the vertical surface displacement of a uniformly loaded area on a two-layer system in which the lower layer is stiffer than the upper layer.

For a uniformly loaded circle, the centre displacement, ρ_{zc} , and the edge displacement, ρ_{ze} , are given by

$$\rho_{zc} = \frac{2(1-\nu_1^2)}{E_1} pa F_{co}' \quad \dots (6.11)$$

$$\rho_{ze} = \frac{2(1-\nu_1^2)}{E_1} pa F_{ce}' \quad \dots (6.12)$$

$$\text{where } F_{co}' = \frac{1}{2(1-\nu_1^2)} I_{co} + \frac{E_1}{E_2} \left(1 - \frac{I_{co}}{2(1-\nu_1^2)} \right)$$

$$F_{ce}' = \frac{1}{2(1-\nu_1^2)} I_{ce} + \frac{E_1}{E_2} \left(0.637 - \frac{I_{ce}}{2(1-\nu_1^2)} \right)$$

I_{co} , I_{ce} are displacement influence factors for the centre and edge respectively of a uniformly loaded circle on a rough rigid base (see Section 5.2).

Excellent agreement was found between approximate values of displacement, calculated from the above equations, and accurate solutions obtained by Ueshita and Meyerhof.

6.4.5 VESIC'S METHOD

Vesic (1963) has prepared charts similar to those of Steinbremmer (Fig.6.19) for both a uniform circular load and a rigid circular plate. These charts are shown in Fig.6.20 and are based on the Boussinesq stress distribution for a uniform semi-infinite mass. A convenient form of the equation for vertical surface displacement is:

$$\rho_z = p 2a \sum \frac{(1-\nu_n^2)}{E_n} (I_n - I_{n-1}) \quad \dots (6.13)$$

where ρ_z = vertical displacement of the centre of the uniformly loaded area

p = uniformly distributed load

a = radius of circular loaded area

ν_n = Poisson's ratio of layer

I_n = displacement factor of the n^{th} layer, corresponding to z/a

z = depth from surface to base of layer n .

FIG.6.20 Approximate displacement factors for layered systems (Vesic, 1963).

6.4.6 APPROXIMATIONS FOR EQUIVALENT MODULUS OF UPPER LAYERS

Ueshita and Meyerhof (1967) -

For a general two-layer system, the equivalent modulus of the system, which is now considered to be a uniform semi-infinite mass, is plotted in Fig.6.9.

Thenn de Barros (1966) -

For a three-layer system, the upper two layers are replaced by a single layer, of thickness h_1+h_2 , and having an equivalent modulus

$$E_e = \left\{ \frac{h_1 \sqrt[3]{E_1} + h_2 \sqrt[3]{E_2}}{h_1 + h_2} \right\}^3 \quad \dots (6.14)$$

The three-layer system is thus reduced to a two-layer system, whence the displacement may be determined either from the solutions in Section 6.1, or from one of the approximate methods described in this section.

There seems no reason why this approach should not be extended to more than three layers.

Chapter 7

RIGID LOADED AREAS

7.1 Infinite Strip on Semi-Infinite Mass

7.1.1 SYMMETRICAL VERTICAL LOADING OF SMOOTH STRIP (Fig. 7.1)

FIG. 7.1

Muskhelishvili (1963) derives the following solutions:

$$\text{Rotation } \phi = \frac{(x+1)M}{2\pi\mu b^2} \quad \dots (7.2)$$

$$\text{Contact pressure } \sigma_z = -\frac{2x}{\pi} \frac{M}{b^3} \frac{1}{\sqrt{1-(\frac{x}{b})^2}} \quad \dots (7.3)$$

$$\text{where } X = \frac{\lambda+3\mu}{\lambda+\mu}$$

λ, μ are Lame's parameters.

7.1.3 SYMMETRICAL VERTICAL LOADING OF ROUGH STRIP (See Fig. 7.1).

Muskhelishvili (1963) derives the following solutions for the distribution of vertical and shear stress at the base:

$$\sigma_z = \frac{2p_{av}}{\pi\sqrt{1-(\frac{x}{b})^2}} \frac{1+X}{\sqrt{X}} \cos \left[\frac{2\pi X}{2\pi} \ln \frac{1+\frac{x}{b}}{1-\frac{x}{b}} \right] \quad \dots (7.4)$$

$$\tau_{xz} = \frac{2p_{av}}{\pi\sqrt{1-(\frac{x}{b})^2}} \frac{1+X}{\sqrt{X}} \sin \left[\frac{2\pi X}{2\pi} \ln \frac{1+\frac{x}{b}}{1-\frac{x}{b}} \right] \quad \dots (7.5)$$

$$\text{where } X = \frac{\lambda+3\mu}{\lambda+\mu}$$

λ, μ are Lame's parameters.

It will be observed that when $v=0.5$ and $X=1$, the above expressions for σ_z and τ_{xz} reduce to those for a smooth strip (Section 7.1.1), i.e. roughness has no effect.

7.1.2 MOMENT LOADING OF SMOOTH STRIP (Fig. 7.2)

FIG. 7.2

7.1.4 MOMENT LOADING OF ROUGH STRIP (See Fig. 7.2)

Muskhelishvili (1963) derives the following solution for base rotation :

$$\phi = \frac{x+1}{4\pi\nu(1+4\beta^2)} \frac{M}{b^2} \quad \dots (7.6)$$

$$\text{where } X = \frac{\lambda+3\nu}{\lambda+\nu}$$

λ, ν are Lame's parameters.

$$\beta = \frac{\lambda\nu X}{2\pi}$$

7.2 Circle on Semi-Infinite Mass

7.2.1 SYMMETRICAL VERTICAL LOADING

This case is a particular case of the ellipse on a semi-infinite mass considered in Section 7.4. The following special results are quoted:

Vertical contact pressure distribution within the circle:

$$\sigma_z = \frac{p_{av}}{2(1-\frac{r^2}{a^2})^{\frac{1}{2}}} \quad \dots (7.7)$$

where r = radial distance from centre
 a = radius of circle

$$\begin{aligned} p_{av} &= \text{average applied pressure} \\ &= P/\pi a^2 \\ P &= \text{total load.} \end{aligned}$$

Vertical surface displacement of circle:

$$\rho_z = \frac{\pi}{2} (1-\nu^2) \frac{p_{av} a}{E} \quad \dots (7.8)$$

Other stresses and displacements may be obtained from Section 7.4 for an ellipse with zero eccentricity ($e=0$).

Sneddon (1946) obtained the following solution for vertical stress σ_z in the mass:

$$\sigma_z = \frac{p_{av}}{2} \left\{ R^{-\frac{1}{2}} \sin \frac{1}{2}\psi + \frac{z}{a} R^{-\frac{3}{2}} \left[\frac{z}{a} \sin \left(\frac{3}{2}\psi \right) - \cos \left(\frac{3}{2}\psi \right) \right] \right\} \quad \dots (7.9)$$

$$\text{where } R^2 = \left\{ \left(\frac{r}{a}\right)^2 + \left(\frac{z}{a}\right)^2 - 1 \right\}^2 + 4\left(\frac{z}{a}\right)^2$$

$$\psi = \tan^{-1} \left\{ \frac{2 \frac{z}{a}}{\left(\frac{r}{a}\right)^2 + \left(\frac{z}{a}\right)^2 - 1} \right\}$$

The distribution of σ_z beneath the circle, obtained by Mukhi (1961), is shown in Fig. 7.3.

The complete distribution of stress, strain and displacement may also be obtained from Appendix B.

On the axis at depth z ,

$$\sigma_z = \frac{p_{av}}{2} \left[\frac{1+3(\frac{z}{a})^2}{\{1+(\frac{z}{a})^2\}^2} \right] \quad \dots (7.10)$$

FIG. 7.3 Vertical stress distribution beneath rigid circle (Mukhi, 1961).

7.2.2 HORIZONTAL LOADING

Mukhi (1961) derives general solutions for stresses and displacements for this problem.

The horizontal displacement ρ_x for an applied average stress p_x in the x direction is given by Bycroft (1956):

$$\rho_x = \frac{(7-8\nu)(1+\nu)p_x a}{16(1-\nu)E} \quad \dots (7.11)$$

The complete distribution of stress, strain and displacement may also be obtained from Appendix B.

7.2.3 MOMENT LOADING (Fig. 7.4)

FIG. 7.4

Borowicka (1943) obtained the following solution for the rotation ϕ :

$$\phi = \frac{3M(1-\nu^2)}{4Ea^3} \quad \dots (7.12)$$

For the particular case of the contact pressure beneath the base with coordinates $(r, 0, \theta)$,

$$\sigma_z = \frac{3M(\frac{r}{a})}{2a^3 \pi} \frac{\cos\theta}{\sqrt{1-(\frac{r}{a})^2}} \quad (0 \leq \frac{r}{a} \leq 1) \quad \dots (7.13)$$

The complete distribution of stress, strain and displacement may be obtained from the results in Appendix B.

7.2.4 TORSION LOADING (Fig.7.5)

FIG.7.5

Reissner and Sagoci (1944) give the following solution for angular rotation θ :

$$\theta = \frac{3T(1+\nu)}{8Ea^3} \quad \dots (7.14)$$

The complete distribution of stress, strain and displacement may be obtained from the solutions given in Appendix B.

7.3 Circular Ring on Semi-Infinite Mass

This problem has been considered by Egorov (1965). (1965).

FIG.7.6

The contact pressure distribution is expressed as follows:

$$p = \frac{p_{av}(1-n^2) \sqrt{(\frac{r}{R_2})^2 - m^2}}{2\sqrt{1-m^2} E_o(k) \sqrt{\{(\frac{r}{R_2})^2 - n^2\}\{1-(\frac{r}{R_2})^2\}}} \quad \dots (7.15)$$

$$\text{where } n = \frac{R_1}{R_2}$$

$$p_{av} = \frac{P}{\pi R_2^2 (1-n^2)}$$

$$E_o(k) = \int_0^{\pi/2} \sqrt{1-k^2 \sin^2 \theta} d\theta$$

= complete elliptic integral of second kind

$$k = \left(\frac{1-n^2}{1-m^2} \right)^{\frac{1}{2}}$$

$$m = 0.8n \quad \text{for } 0 \leq n \leq 0.9, \\ \text{increasing to 1 for } n=1 \\ (\text{note that } n=0 \text{ is the case of a circle}).$$

Contact pressure distributions for various values of n are shown in Fig.7.7.

FIG. 7.7 Contact pressure beneath rigid circular ring (Egorov, 1965).

It has been found that for $n \geq 0.9$, a rigid ring behaves essentially as a rigid strip foundation (see Section 7.1).

The vertical displacement of a rigid ring may be expressed as

$$\rho_z = \frac{P(1-\nu^2)}{ER_2} \omega(n) \quad \dots (7.16)$$

Values of $\omega(n)$ are tabulated in Table 7.1.

TABLE 7.1
VALUES OF $\omega(n)$ FOR RIGID RING
(Egorov, 1965)

n	0	0.2	0.4	0.6	0.8	0.9	0.95
$\omega(n)$	0.50	0.50	0.51	0.52	0.57	0.60	0.65

7.4 Rectangle on Semi-Infinite Mass

In all cases below, the rectangle is smooth.

7.4.1 SYMMETRICAL VERTICAL LOADING.

The following approximate solution for the vertical displacement ρ_z is quoted by Whitman and Richart (1967):

$$\rho_z = \frac{P(1-\nu^2)}{\beta_z \sqrt{BL} E} \quad \dots (7.17)$$

where P = total vertical load

B, L = rectangle dimensions

β_z = factor dependent on L/B and plotted in Fig. 7.8.

FIG. 7.8 Coefficient β_z for rigid rectangle (Whitman and Richart, 1967).

7.4.2 HORIZONTAL LOADING

Barkan (1962) gives the following approximate solution for horizontal displacement ρ_h due to a load Q in the direction of B :

$$\rho_h = \frac{Q(1-\nu^2)}{\beta_x \sqrt{BL} E} \quad \dots (7.18)$$

β_x is a factor dependent on L/B and ν and is tabulated in Table 7.2.

TABLE 7.2
VALUES OF β_x (Barkan, 1962)

ν	L/B						
	0.5	1	1.5	2	3	5	10
0.1	1.040	1.000	1.010	1.020	1.050	1.150	1.250
0.2	0.990	0.938	0.942	0.945	0.975	1.050	1.160
0.3	0.926	0.868	0.864	0.870	0.906	0.950	1.040
0.4	0.844	0.792	0.770	0.784	0.806	0.850	0.940
0.5	0.770	0.704	0.692	0.686	0.700	0.732	0.840

7.4.3 MOMENT LOADING

Lee (1962) gives the following approximate solution for rotation ϕ of the base of the rectangle due to moment M applied in the direction of B :

$$\phi = \frac{M(1-\nu^2)}{B^2 LE} I_\theta \quad \dots (7.19)$$

I_θ is a function of L/B and is given in Table 7.3.

Solutions quoted by Whitman and Richart (1967) for $L/B < 1$ are also given.

TABLE 7.3
VALUES OF I_θ
(Lee, 1963; Whitman and Richart, 1967)

L/B	0.1	0.2	0.5	1	1.5	2	∞
I_θ	1.59	2.29	3.33	3.7	4.12	4.38	5.1

7.5 Ellipse on Semi-Infinite Mass

7.5.1 SYMMETRICAL VERTICAL LOADING (Fig. 7.9)

FIG. 7.9

This problem has been considered by Schiffman and Aggarwala (1961).

The contact pressure distribution is given by

$$\sigma_z = \frac{p_{av}}{2} \frac{1}{(1 - \frac{x^2}{a^2} - \frac{y^2}{b^2})^{1/2}} \quad \dots (7.20)$$

This distribution is similar to that of a rigid circular footing, except that points of equal contact pressure form an elliptical curve similar to the bounding contour of the elliptical footing.

On the axis at depth z below the surface, the normal stresses are as follows:

$$\sigma_z = \frac{p_{av}}{2} \frac{(1+\zeta^2)(1+k^2\zeta^2)+\zeta^2(1+k^2\zeta^2)+k^2(1+\zeta^2)}{[(1+k^2\zeta^2)(1+\zeta^2)]^{3/2}} \quad \dots (7.21)$$

$$\sigma_x = \frac{p_{av}}{2e^2} \frac{e^2 - (1-2v)(1+k^2\zeta^2)^2}{k(1+k^2\zeta^2)[(1+k^2\zeta^2)(1+\zeta^2)]^{1/2}} + (1-2v) \quad \dots (7.22)$$

$$\sigma_y = \frac{p_{av}k}{2e^2} \left\{ \frac{e^2 + (1-2v)k^2(1+\zeta^2)^2}{k(1+\zeta^2)[(1+k^2\zeta^2)(1+\zeta^2)]^{1/2}} - (1-2v) \right\} \quad \dots (7.23)$$

$$\text{where } \zeta = \frac{z}{b}$$

$$k^2 = \frac{b^2}{a^2}$$

$$e^2 = 1 - \frac{b^2}{a^2} = 1 - k^2$$

For $e=0$, the ellipse reduces to a circle.

The distribution of these normal stresses along the axis is plotted in Figs. 7.10 to 12 for various values of e and for four values of v . It should be noted that σ_z is independent of v . For the limiting case $e=0$, the solutions are identical with those for a rigid circle (Section 7.2).

FIG. 7.10 σ_z along axis of rigid ellipse
(Schiffman and Aggarwala, 1961).

Displacements are not evaluated by Schiffman and Aggarwala, but general expressions are given. Way (1940) gives explicit expressions for the horizontal surface displacements inside and outside the ellipse.

(a)

(b)

ELLISSSE ON SEMI-INFINITE MASS

171

7.6 Infinite Strip on Finite Layer

FIG. 7.13

The problem of a rough strip, on a finite layer underlain by a rough rigid base, and subjected to inclined eccentric loading, has been studied by Milovic et al (1970) using a finite element analysis.

Contact Stresses

The contact stresses beneath the strip are expressed as

$$\sigma_z = \frac{P}{B} K_z \quad \dots (7.24a)$$

$$\sigma_x = \frac{P}{B} K_x \quad \dots (7.24b)$$

$$\tau_{xz} = \frac{P}{B} K_{xz} \quad \dots (7.24c)$$

where

$$K_z = K_{zN} \cos \delta + K_{zT} \sin \delta + \frac{e}{B} K_{zM} \cos \delta \quad \dots (7.25a)$$

$$K_x = K_{xN} \cos \delta + K_{xT} \sin \delta + \frac{e}{B} K_{xM} \cos \delta \quad \dots (7.25b)$$

$$K_{xz} = K_{xZN} \cos \delta + K_{xZT} \sin \delta + \frac{e}{B} K_{xZM} \cos \delta \quad \dots (7.25c)$$

and

K_{zN} , K_{xN} , K_{xZN} are influence factors for σ_z , σ_x and τ_{xz} , due to the vertical component N of load P ,

K_{zT} , K_{xT} , K_{xZT} are influence factors due to the tangential component T ,

K_{zM} , K_{xM} , K_{xZM} are influence factors due to moment $M=Ne$.

For $h/B=1, 2$ and 3 and three values of v , the values of these influence factors are given in Tables 7.4 to 7.6.

Stresses on Axis

The stresses σ_z^a , σ_x^a and τ_{xz}^a on the axis are expressed as

$$\sigma_z^a = \frac{P}{B} K_z^a \quad \dots (7.26a)$$

$$\sigma_x^a = \frac{P}{B} K_x^a \quad \dots (7.26b)$$

$$\tau_{xz}^a = \frac{P}{B} K_{xz}^a \quad \dots (7.26c)$$

where

$$K_z^a = K_{zN}^a \cos \delta \quad \dots (7.27a)$$

$$K_x^a = K_{xN}^a \cos \delta \quad \dots (7.27b)$$

$$K_{xz}^a = K_{xZN}^a \sin \delta + \frac{e}{B} K_{xZM}^a \cos \delta \quad \dots (7.27c)$$

Values of these influence factors are shown in Tables 7.7 to 7.9.

TABLE 7.4
COEFFICIENTS K FOR $\frac{h}{B} = 1$
(Milovic et al., 1970)

	$\frac{x}{B}$	K_z			K_x			K_{xz}		
		K_{zN}	K_{zT}	K_{zM}	K_{zN}	K_{zT}	K_{zM}	K_{xN}	K_{xT}	K_{zM}
$v=0.005$	-0.45	1.3435	-0.5272	-6.5658	0.0357	-0.4321	0.1351	-0.1841	1.2563	-0.8578
	-0.35	1.0234	-0.1788	-3.6458	0.0262	-0.1802	-0.0060	-0.0735	1.0568	-1.3841
	-0.25	0.9162	-0.0820	-2.2486	0.0172	-0.0869	-0.0168	-0.0363	0.9420	-1.5228
	-0.15	0.8682	-0.0368	-1.2488	0.0123	-0.0417	-0.0104	-0.0172	0.8847	-1.5831
	-0.05	0.8489	-0.0106	-0.4024	0.0101	-0.0126	-0.0027	-0.0051	0.8600	-1.6065
	0.05	0.8489	0.0106	0.4024	0.0101	0.0126	0.0027	0.0051	0.8600	-1.6065
	0.15	0.8682	0.0368	1.2488	0.0123	0.0417	0.0104	0.0172	0.8847	-1.5831
	0.25	0.9162	0.0820	2.2486	0.0172	0.0869	0.0168	0.0363	0.9420	-1.5228
	0.35	1.0234	0.1788	3.6458	0.0262	0.1802	0.0060	0.0735	1.0568	-1.3841
	0.45	1.3435	0.5272	6.5658	0.0357	0.4321	-0.1351	0.1841	1.2563	-0.8578
$v=0.300$	-0.45	1.4035	-0.3529	-6.7504	0.4360	-0.3914	-1.8784	0.0377	1.2349	-0.8397
	-0.35	1.0010	-0.0417	-3.4908	0.3745	-0.2194	-1.2026	0.0476	1.0600	-0.9327
	-0.25	0.9011	-0.0108	-2.1655	0.3567	-0.1113	-0.8131	0.0309	0.9459	-0.8730
	-0.15	0.8557	0.0023	-1.1983	0.3439	-0.0569	-0.4620	0.0184	0.8910	-0.8511
	-0.05	0.8388	0.0017	-0.3864	0.3387	-0.0175	-0.1506	0.0061	0.8673	-0.8398
	0.05	0.8388	-0.0017	0.3864	0.3387	0.0175	0.1506	-0.0061	0.8673	-0.8398
	0.15	0.8557	-0.0023	1.1983	0.3439	0.0569	0.4620	-0.0184	0.8910	-0.8511
	0.25	0.9011	0.0108	2.1655	0.3567	0.1113	0.8131	-0.0309	0.9459	-0.8730
	0.35	1.0010	0.0417	3.4908	0.3745	0.2194	1.2026	-0.0476	1.0600	-0.9327
	0.45	1.4035	0.3529	6.7504	0.4360	0.3914	1.8784	-0.0377	1.2349	-0.8397
$v=0.450$	-0.45	1.5016	-0.2349	-7.1178	0.8455	-0.3369	-3.8359	0.2007	1.1714	-0.7384
	-0.35	0.9178	0.1995	-3.0815	0.6547	-0.3986	-1.9297	0.1527	1.0629	-0.5468
	-0.25	0.8982	0.1193	-2.1259	0.6255	-0.1705	-1.4746	0.0886	0.9556	-0.3142
	-0.15	0.8443	0.0659	-1.1185	0.6238	-0.1127	-0.7898	0.0526	0.9159	-0.2414
	-0.05	0.8384	0.0149	-0.3801	0.6231	-0.0295	-0.2743	0.0164	0.8948	-0.1982
	0.05	0.8384	-0.0149	0.3801	0.6231	0.0295	0.2743	-0.0164	0.8948	-0.1982
	0.15	0.8443	-0.0659	1.1185	0.6238	0.1127	0.7898	-0.0526	0.9159	-0.2414
	0.25	0.8982	-0.1193	2.1259	0.6255	0.1705	1.4746	-0.0886	0.9556	-0.3142
	0.35	0.9178	-0.1995	3.0815	0.6547	0.3986	1.9297	-0.1527	1.0629	-0.5468
	0.45	1.5016	0.2349	7.1178	0.8455	0.3369	3.8359	-0.2007	1.1714	-0.7384

TABLE 7.5
COEFFICIENTS K FOR $\frac{h}{B} = 2$

(Milovic et al., 1970)

$\frac{x}{B}$	K_z			K_x			K_{xz}			
	K_{zN}	K_{zT}	K_{zM}	K_{xN}	K_{xT}	K_{xM}	K_{xzN}	K_{xzT}	K_{zM}	
$v=0.005$	-0.45	1.4239	-0.7483	-6.7512	0.1146	-0.4253	0.0510	-0.3470	1.3617	-0.7322
	-0.35	1.0265	-0.2419	-3.5061	0.0541	-0.1382	-0.0888	-0.1556	1.0542	-1.3336
	-0.25	0.8991	-0.1244	-2.1507	0.0316	-0.0640	-0.0484	-0.0841	0.9145	-1.5062
	-0.15	0.8379	-0.0608	-1.1867	0.0226	-0.0304	-0.0243	-0.0430	0.8487	-1.5864
	-0.05	0.8123	-0.0185	-0.3813	0.0193	-0.0091	-0.0074	-0.0133	0.8206	-1.6184
	0.05	0.8123	0.0185	0.3813	0.0193	0.0091	0.0074	0.0133	0.8206	-1.6184
	0.15	0.8379	0.0608	1.1867	0.0226	0.0304	0.0243	0.0430	0.8487	-1.5864
	0.25	0.8991	0.1244	2.1507	0.0316	0.0640	0.0484	0.0841	0.9145	-1.5062
	0.35	1.0265	0.2419	3.5061	0.0541	0.1382	0.0888	0.1556	1.0542	-1.3336
	0.45	1.4239	0.7483	6.7512	0.1146	0.4253	-0.0510	0.3470	1.3617	-0.7322
$v=0.300$	-0.45	1.5314	-0.5708	-6.9558	0.5532	-0.3380	-2.2374	-0.0315	1.3639	-0.8941
	-0.35	1.0029	-0.1052	-3.3210	0.4239	-0.1511	-1.3476	-0.0118	1.0593	-0.9192
	-0.25	0.8732	-0.0592	-2.0582	0.3736	-0.0653	-0.8618	-0.0071	0.9125	-0.9116
	-0.15	0.8090	-0.0244	-1.1271	0.3463	-0.0328	-0.4765	-0.0029	0.8464	-0.9223
	-0.05	0.7834	-0.0074	-0.3623	0.3352	-0.0098	-0.1538	-0.0008	0.8177	-0.9260
	0.05	0.7834	0.0074	0.3623	0.3352	0.0098	0.1538	0.0008	0.8177	-0.9260
	0.15	0.8090	0.0244	1.1271	0.3463	0.0328	0.4765	0.0029	0.8464	-0.9223
	0.25	0.8732	0.0592	2.0582	0.3736	0.0653	0.8618	0.0071	0.9125	-0.9116
	0.35	1.0029	0.1052	3.3210	0.4239	0.1511	1.3476	0.0118	1.0593	-0.9192
	0.45	1.5314	0.5708	6.9558	0.5532	0.3380	2.2374	0.0315	1.3639	-0.8941
$v=0.450$	-0.45	1.6792	-0.5789	-7.3255	1.0095	-0.1877	-4.3289	0.1999	1.3350	-0.9264
	-0.35	0.9214	0.1194	-2.9452	0.6800	-0.3207	-2.1602	0.1028	1.0818	-0.5444
	-0.25	0.8606	0.0257	-2.0055	0.6645	-0.0879	-1.5451	0.0530	0.9330	-0.3927
	-0.15	0.7782	0.0254	-1.0353	0.6090	-0.0734	-0.8089	0.0302	0.8750	-0.3594
	-0.05	0.7607	0.0017	-0.3515	0.5985	-0.0141	-0.2773	0.0090	0.8460	-0.3393
	0.05	0.7607	-0.0017	0.3515	0.5985	0.0141	0.2773	-0.0090	0.8460	-0.3393
	0.15	0.7782	-0.0254	1.0353	0.6090	0.0734	0.8089	-0.0302	0.8750	-0.3594
	0.25	0.8606	-0.0257	2.0055	0.6645	0.0879	1.5451	-0.0530	0.9330	-0.3927
	0.35	0.9214	-0.1194	2.9452	0.6800	0.3207	2.1602	-0.1028	1.0818	-0.5444
	0.45	1.6792	0.5789	7.3255	1.0095	0.1877	4.3289	-0.1999	1.3350	-0.9264

TABLE 7.6
COEFFICIENTS K FOR $\frac{h}{B} = 3$

(Milovic et al., 1970)

$\frac{x}{B}$	K_z			K_x			K_{xz}		
	K_{zN}	K_{zT}	K_{zM}	K_{xN}	K_{xT}	K_{xM}	K_{xzN}	K_{xzT}	K_{xzM}
-0.45	1.3803	-0.7680	-6.5858	0.1231	-0.4642	0.0610	-0.3501	1.2635	-0.8359
-0.35	1.0382	-0.3111	-3.6383	0.0714	-0.1952	-0.0447	-0.1753	1.0633	-1.4231
-0.25	0.9102	-0.1640	-2.2313	0.0468	-0.0954	-0.0390	-0.0991	0.9415	-1.5959
-0.15	0.8480	-0.0827	-1.2339	0.0353	-0.0462	-0.0223	-0.0519	0.8793	-1.6750
-0.05	0.8224	-0.0255	-0.3966	0.0308	-0.0140	-0.0072	-0.0163	0.8522	-1.7081
$v=0.005$									
0.05	0.8224	0.0255	0.3966	0.0308	0.0140	0.0072	0.0163	0.8522	-1.7081
0.15	0.8486	0.0827	1.2339	0.0353	0.0462	0.0223	0.0519	0.8793	-1.6756
0.25	0.9102	0.1640	2.2313	0.0468	0.0954	0.0390	0.0991	0.9415	-1.5959
0.35	1.0382	0.3111	3.6383	0.0714	0.1952	0.0447	0.1753	1.0633	-0.4231
0.45	1.3803	0.7680	6.5858	0.1231	-0.4642	-0.0610	0.3501	1.2635	-0.8359
$v=0.300$									
-0.45	1.4974	-0.5944	-6.8039	0.5253	-0.3641	-1.9598	-0.0679	1.2624	-0.9291
-0.35	1.0223	-0.1690	-3.4673	0.4187	-0.1987	-1.2399	-0.0233	1.0708	-1.0719
-0.25	0.8815	-0.0930	-2.1247	0.3758	-0.0943	-0.8292	-0.0156	0.9404	-1.0451
-0.15	0.8132	-0.0441	-1.1652	0.3499	-0.0467	-0.4679	-0.0081	0.8771	-1.0445
-0.05	0.7854	-0.0135	-0.3740	0.3387	-0.0141	-0.1519	-0.0026	0.8491	-1.0438
0.05	0.7854	0.0135	0.3740	0.3387	0.0141	0.1519	0.0026	0.8491	-1.0438
0.15	0.8132	0.0441	1.1652	0.3499	0.0467	0.4679	0.0081	0.8771	-1.0445
0.25	0.8815	0.0930	2.1247	0.3758	0.0943	0.8292	0.0156	0.9404	-1.0451
0.35	1.0223	0.1690	3.4673	0.4187	0.1987	1.2399	0.0233	1.0708	-1.0719
0.45	1.4974	0.5944	6.8039	0.5253	0.3641	1.9598	0.0679	1.2624	-0.9291
$v=0.450$									
-0.45	1.6568	-0.5677	-7.2166	0.9636	-0.2111	-3.9620	0.1266	1.2195	-0.8907
-0.35	0.9450	0.0544	-3.0324	0.6555	-0.3436	-1.9615	0.0920	1.0805	-0.7488
-0.25	0.8649	0.0490	-2.0553	0.6494	-0.1152	-1.4760	0.0438	0.9448	-0.5554
-0.15	0.7773	0.0064	-1.0615	0.5978	-0.0827	-0.7812	0.0252	0.8920	-0.5115
-0.05	0.7556	0.0063	-0.3592	0.5872	-0.0182	-0.2702	0.0072	0.8636	-0.4831
0.05	0.7556	-0.0063	0.3592	0.5872	0.0182	0.2702	-0.0072	0.8636	-0.4831
0.15	0.7773	-0.0064	1.0615	0.5978	0.0827	0.7812	-0.0252	0.8920	-0.5115
0.25	0.8649	-0.0490	2.0553	0.6494	0.1152	1.4760	-0.0438	0.9448	-0.5554
0.35	0.9450	-0.0544	3.0324	0.6555	0.3430	1.9615	-0.0920	1.0805	-0.7488
0.45	1.6568	0.5677	7.2166	0.9636	0.2111	3.9620	-0.1266	1.2195	-0.8907

TABLE 7.7
COEFFICIENTS K^A FOR $\frac{h}{B} = 1$ (Milovic et al., 1970)

$\frac{z}{B}$	K_{zN}^A	K_{zV}^A	K_{zAT}^A	K_{zAM}^A
0.05	0.8489	0.0161	0.8600	-1.6065
0.15	0.8396	0.0107	0.8113	-1.6103
0.25	0.8322	-0.0065	0.7296	-1.5571
0.35	0.8225	-0.0307	0.6390	-1.4322
0.45	0.8085	-0.0518	0.5578	-1.2608
$v=0.005$	0.55	0.7903	-0.0645	0.4938
	0.65	0.7699	-0.0670	0.4479
	0.75	0.7491	-0.0593	0.4175
	0.85	0.7287	-0.0414	0.3993
	0.95	0.7089	-0.0133	0.3906
	0.05	0.8388	0.3387	0.8673
	0.15	0.8528	0.2919	0.8051
	0.25	0.8654	0.2331	0.7084
	0.35	0.8684	0.1794	0.6047
	0.45	0.8600	0.1419	0.5139
$v=0.300$	0.55	0.8421	0.1266	0.4423
	0.65	0.8184	0.1316	0.3891
	0.75	0.7917	0.1564	0.3497
	0.85	0.7626	0.2010	0.3193
	0.95	0.7304	0.2673	0.2933
	0.05	0.8384	0.6231	0.8948
	0.15	0.8703	0.5189	0.8032
	0.25	0.9001	0.4205	0.6849
	0.35	0.9097	0.3397	0.5680
	0.45	0.9052	0.2927	0.4702
$v=0.450$	0.55	0.8864	0.2775	0.3936
	0.65	0.8606	0.2944	0.3348
	0.75	0.8299	0.3407	0.2856
	0.85	0.7945	0.4179	0.2385
	0.95	0.7518	0.5302	0.1858

TABLE 7.8
COEFFICIENTS K^A FOR $\frac{h}{B} = 2$ (Milovic et al., 1970)

$\frac{z}{B}$	K_{zN}^A	K_{zV}^A	K_{zAT}^A	K_{zAM}^A
0.03	0.8123	0.0193	0.8206	-1.5336
0.10	0.7952	0.0421	0.7963	-1.3936
0.17	0.7811	0.0503	0.7503	-1.2549
0.23	0.7692	0.0457	0.6892	-1.0799
0.30	0.7580	0.0322	0.6211	-0.9403
0.37	0.7459	0.0143	0.5529	-0.8379
0.43	0.7319	-0.0045	0.4896	-0.7617
0.50	0.7158	-0.0222	0.4335	-0.7018
0.57	0.6982	-0.0375	0.3853	-0.6520
0.63	0.6794	-0.0503	0.3448	-0.6084
$v=0.005$	0.73	0.6503	-0.0635	0.2965
	0.87	0.6129	-0.0748	0.2502
	1.00	0.5782	-0.0795	0.2193
	1.13	0.5474	-0.0793	0.1991
	1.27	0.5205	-0.0754	0.1862
	1.40	0.4974	-0.0685	0.1784
	1.53	0.4776	-0.0587	0.1740
	1.67	0.4606	-0.0460	0.1719
	1.80	0.4458	-0.0298	0.1712
	1.93	0.4324	-0.0093	0.1712
$v=0.300$	0.03	0.7834	0.3352	0.8177
	0.10	0.7823	0.3236	0.7901
	0.17	0.7893	0.2949	0.7376
	0.23	0.7944	0.2545	0.6688
	0.30	0.7964	0.2093	0.5935
	0.37	0.7932	0.1652	0.5197
	0.43	0.7843	0.1259	0.4527
	0.50	0.7707	0.0930	0.3947
	0.57	0.7534	0.0665	0.3460
	0.63	0.7338	0.0460	0.3059
$v=0.450$	0.73	0.7022	0.0263	0.2590
	0.87	0.6606	0.0113	0.2150
	1.00	0.6216	0.0073	0.1860
	1.13	0.5867	0.0113	0.1668
	1.27	0.5561	0.0215	0.1539
	1.40	0.5294	0.0371	0.1447
	1.53	0.5058	0.0580	0.1375
	1.67	0.4845	0.0848	0.1308
	1.80	0.4644	0.1188	0.1233
	1.93	0.4439	0.1618	0.1134
$v=0.450$	0.03	0.7607	0.5985	0.8460
	0.10	0.7741	0.5489	0.8047
	0.17	0.7962	0.4860	0.7385
	0.23	0.8123	0.4116	0.6565
	0.30	0.8239	0.3394	0.5712
	0.37	0.8252	0.2730	0.4900
	0.43	0.8182	0.2177	0.4191
	0.50	0.8043	0.1736	0.3596
	0.57	0.7860	0.1397	0.3112
	0.63	0.7649	0.1145	0.2723
$v=0.450$	0.73	0.7311	0.0919	0.2280
	0.87	0.6867	0.0765	0.1878
	1.00	0.6454	0.0752	0.1618
	1.13	0.6068	0.0843	0.1445
	1.27	0.5769	0.1017	0.1320
	1.40	0.5490	0.1266	0.1216
	1.53	0.5241	0.1594	0.1112
	1.67	0.5008	0.2011	0.0988
	1.80	0.4775	0.2540	0.0823
	1.93	0.4521	0.3211	0.0593

TABLE 7.9
COEFFICIENTS K^A FOR $\frac{h}{B} = 3$
(Milovic et al., 1970)

$\frac{z}{B}$	K^A_{zN}	K^A_{zH}	K^A_{zxt}	K^A_{zxM}
0.05	0.8224	0.0308	0.8522	-1.7081
0.15	0.7927	0.0657	0.7974	-1.7265
0.25	0.7693	0.0680	0.7029	-1.6960
0.35	0.7483	0.0491	0.5937	-1.5951
0.45	0.7251	0.0222	0.4905	-1.4445
0.55	0.6981	-0.0038	0.4032	-1.2757
0.65	0.6683	-0.0254	0.3338	-1.1117
0.75	0.6374	-0.0418	0.2801	-0.9635
0.85	0.6066	-0.0537	0.2391	-0.8348
0.95	0.5771	-0.0620	0.2079	-0.7253
v=0.005				
1.10	0.5360	-0.0687	0.1742	-0.5923
1.30	0.4890	-0.0727	0.1455	-0.4586
1.50	0.4498	-0.0721	0.1287	-0.3619
1.70	0.4176	-0.0688	0.1190	-0.2912
1.90	0.3913	-0.0634	0.1138	-0.2386
2.10	0.3698	-0.0564	0.1114	-0.1991
2.30	0.3522	-0.0478	0.1108	-0.1695
2.50	0.3376	-0.0372	0.1113	-0.1478
2.70	0.3252	-0.0241	0.1121	-0.1322
2.90	0.3142	-0.0076	0.1128	-0.1255
v=0.300				
0.05	0.7854	0.3387	0.8491	-1.0438
0.15	0.7849	0.3186	0.7888	-1.3201
0.25	0.7885	0.2651	0.6838	-1.4685
0.35	0.7861	0.1992	0.5650	-1.4738
0.45	0.7725	0.1377	0.4556	-1.3790
0.55	0.7485	0.0881	0.3657	-1.2371
0.65	0.7178	0.0513	0.2963	-1.0855
0.75	0.6842	0.0253	0.2440	-0.9429
0.85	0.6501	0.0077	0.2050	-0.8167
0.95	0.6171	-0.0039	0.1760	-0.7087
v=0.450				
1.10	0.5714	-0.0130	0.1454	-0.5710
1.30	0.5192	-0.0170	0.1199	-0.4375
1.50	0.4761	-0.0141	0.1051	-0.3401
1.70	0.4407	-0.0068	0.0962	-0.2689
1.90	0.4118	0.0038	0.0907	-0.2164
2.10	0.3879	0.0174	0.0871	-0.1780
2.30	0.3678	0.0344	0.0840	-0.1506
2.50	0.3504	0.0554	0.0806	-0.1329
2.70	0.3344	0.0815	0.0758	-0.1247
2.90	0.3185	0.1145	0.0685	-0.1273

Displacements and Rotation

The vertical and horizontal displacements ρ_2 and ρ_x and the rotation ω are given as

$$\rho_z = \frac{P}{E} w_0 \quad \dots (7.28a)$$

$$\text{where } w_0 = w_{0N} \cos \delta \quad \dots (7.28b)$$

$$\rho_x = \frac{P}{E} u_0 \quad \dots (7.29a)$$

$$\text{where } u_0 = u_{0T} \sin \delta$$

$$\tan \omega = \tan w_0 \frac{P}{BE} \quad \dots (7.30a)$$

$$\text{where } \tan w_0 = 2w_{CM} \frac{E}{B} \cos \delta \quad \dots (7.30b)$$

Values of w_{0T} , w_{0N} and w_{CM} are given in Table 7.10.

TABLE 7.10
COEFFICIENTS w_{0T} , w_{0N} AND w_{CM}
(Milovic et al., 1970)

	$\frac{H}{B}$	w_{0T}	w_{0N}	w_{CM}
v=0.005	1.0	1.2346	0.7900	2.8185
	2.0	1.6164	1.1959	2.9272
	3.0	1.9778	1.5015	3.1253
v=0.300	1.0	1.4607	0.6684	2.7698
	2.0	1.8527	1.0685	3.0127
	3.0	2.2334	1.3523	3.1900
v=0.450	1.0	1.4908	0.4170	2.2435
	2.0	1.8888	0.7618	2.6090
	3.0	2.2246	0.9940	2.7486

7.7 Circle on Finite Layer

7.7.1 SYMMETRICAL VERTICAL LOADING (Fig. 7.14)

FIG. 7.14

Solutions for the contact pressure distribution for various values of h/a , obtained by Poulos (1968a), are shown in Fig. 7.15 for $\nu=0.4$. The influence of ν is shown in Fig. 7.16.

FIG. 7.15 Effect of layer depth on contact pressure ($\nu=0.4$).FIG. 7.16 Effect of ν on contact pressure ($h/a=1$).

Comparisons between the distribution of stress along the axis of a rigid and a uniformly loaded circle are shown in Fig. 7.17 for σ_z and in Fig. 7.18 for bulk stress θ .

FIG. 7.17 Vertical stress along axis.

7.7.2 MOMENT LOADING
(Fig. 7.20)

FIG. 7.18 Bulk stress along axis.

FIG. 7.20

Influence factors for the vertical displacement obtained by Poulos (1968a), are given in Fig. 7.19.

Yegorov and Nichiporovich (1961) give the following approximate solutions for rotation ψ and contact pressure distribution p :

$$\psi = \frac{(1-\nu^2)M}{4a^3 BE} \quad \dots (7.31)$$

$$p = \frac{C_1 \left(\frac{r}{a}\right) + C_2 \left(\frac{r}{a}\right)^3}{B\sqrt{1 - \left(\frac{r}{a}\right)^2}} \frac{M}{\pi a^3} \cos \theta \quad \dots (7.31)$$

$$\text{where } B = \frac{1}{3} a_1 + \frac{1}{5} a_3$$

$$C_1 = \frac{4}{3}(a_1 - a_3)$$

$$C_2 = a_3$$

and a_1 and a_3 are given in Table 7.11.

FIG. 7.19 Influence factors for vertical displacement of rigid circle.

TABLE 7.11
FACTORS FOR RIGID CIRCLE SUBJECTED TO MOMENT
(Yegorov and Nichiporovich, 1961)

$\frac{h}{a}$	a_1	a_3
0.25	4.23	-2.33
0.5	2.14	-0.70
1.0	1.25	-0.10
1.5	1.10	-0.03
2.0	1.04	0
3.0	1.01	0
≥ 5.0	1.00	0

7.8 Rectangle on Finite Layer

7.8.1 UNIFORM VERTICAL LOADING

Solutions for the vertical displacement of a rigid rectangle on a finite layer with a smooth frictionless interface at the base, and for $v=0.5$, have been obtained by Sovinc (1969) and are shown in Fig. 7.21.

FIG. 7.21 Vertical displacement of rigid rectangle (Sovinc, 1969).

7.8.2 MOMENT LOADING

Solutions obtained by Sovinc (1969) for the rotation θ of a rigid rectangle, for $v=0.5$, are shown in Fig. 7.22.

FIG. 7.22 Rotation of rigid rectangle (Sovinc, 1969).

7.9 Rigid Areas Embedded Within a Semi-Infinite Mass

7.9.1 VERTICALLY LOADED CIRCLE

For a rigid circle of radius a embedded a distance σ below the surface of a semi-infinite mass, Butterfield and Banerjee (1971) have presented solutions for the vertical stress σ_z below the centre and edge and the vertical displacement P_z . Solutions for σ_z are shown in Figs. 7.23(a) and (b) for $v=0.5$. In these figures, z is the distance below the circle. σ_z is not greatly affected by v , decreasing slightly as v decreases. Solutions for P_z are shown in Fig. 7.24.

(a)

(b)

FIG. 7.23 Vertical stress beneath embedded rigid circle

- (a) beneath centre
 - (b) beneath edge
- (Butterfield and Banerjee, 1971).

FIG. 7.24 Vertical displacement of embedded rigid circle (Butterfield and Banerjee, 1971).

7.9.2 VERTICALLY LOADED RECTANGLE

Butterfield and Banerjee (1971) have given solutions for σ_z and ρ_z beneath the centre and corner of a rigid rectangle, $a \times b$, embedded c below the surface. For values of a/b of $1/2$ and $1/8$, the centre and corner is given in Figs. 7.25 (a) & (b) and 7.26 (a) & (b). z is the distance below the rectangle. Butterfield and Banerjee give further solutions for $a/b = 1, 1/3$ and $1/4$.

Solutions for vertical displacement ρ_z of the rectangle are shown in Fig. 7.27. It should be noted that the decrease in ρ_z due to embedment could also be estimated by applying the results of Fox (1948) (see Fig. 4.3) to the surface displacement of a surface rectangle (Fig. 7.21).

(b) Beneath corner

FIG. 7.25 Vertical stress beneath embedded rigid rectangle (Butterfield and Banerjee, 1971).

(a) Beneath centre

(a) Beneath centre

(b) Beneath corner

FIG. 7.26 Vertical stress beneath embedded rigid rectangle (Butterfield and Banerjee, 1971).

FIG. 7.27 Vertical displacement of embedded rigid rectangle (Butterfield and Banerjee, 1971).

7.10 Approximations for Vertical Displacement of Rigid Areas

It is well known (Fox, 1948b) that the vertical displacement of a vertically loaded rigid area may be approximated by the mean vertical displacement of a uniformly loaded flexible area of the same shape. The following approximations are quoted by Davis and Taylor (1962) for vertically loaded areas:

Circle and Strip:

$$\rho_{rigid} = \frac{4}{3} [\rho_{centre} + \rho_{edge}]_{flexible}$$

... (7.33)

Rectangle:

$$\rho_{rigid} = \frac{1}{3} [2\rho_{centre} + \rho_{corner}]_{flexible}$$

... (7.34)

Chapter 8

STRESSES AND DISPLACEMENTS IN CROSS-ANISOTROPIC MEDIA

8.1 Concentrated Loading on a Semi-Infinite Mass

8.1.1 VERTICAL SURFACE POINT LOAD (Fig. 2.2)

This problem has been solved by Koning (1957) and de Urena et al (1966). The notation of the latter paper will be used here, the stress-strain relationships being expressed as follows (the notation of Section 1.5 is shown in brackets below):

$$\sigma_x = (\lambda + \mu) \epsilon_x + \mu \epsilon_y + \omega \epsilon_z \quad \dots (8.1a)$$

$$\sigma_y = \mu \epsilon_x + (\lambda + \mu) \epsilon_y + \omega \epsilon_z \quad \dots (8.1b)$$

$$\sigma_z = \omega \epsilon_x + \omega \epsilon_y + \rho \epsilon_z \quad \dots (8.1c)$$

$$\tau_{yz} = 0 \epsilon_{yz} \quad \dots (8.1d)$$

$$\tau_{zx} = 0 \epsilon_{zx} \quad \dots (8.1e)$$

$$\tau_{xy} = \lambda \epsilon_{xy} \quad \dots (8.1f)$$

$$\text{where } \lambda = \frac{E_h}{1+\nu_h} \quad (\approx a-b \text{ in Section 1.5})$$

$$\lambda + \mu = \frac{\frac{E_h}{E_v} (1 - \nu_h \nu^2 \frac{E_v}{E_h})}{(1 + \nu_h) (1 - \nu_h - 2\nu_h \nu^2 \frac{E_v}{E_h})} \quad (=a)$$

$$\omega = \frac{\frac{E_v \nu_h \nu}{E_h}}{1 - \nu_h - 2\nu_h \nu^2 \frac{E_v}{E_h}} \quad (=c)$$

$$\rho = \frac{\frac{E_v (1 - \nu_h)}{E_h}}{1 - \nu_h - 2\nu_h \nu^2 \frac{E_v}{E_h}} \quad (=d)$$

$$\mu = \frac{\frac{E_h (\nu_h + \nu_h \nu^2 \frac{E_v}{E_h})}{E_v}}{(1 + \nu_h) (1 - \nu_h - 2\nu_h \nu^2 \frac{E_v}{E_h})} \quad (=b)$$

$$\theta = G_v \quad (=f)$$

The various elastic parameters are defined in Section 1.5.

The solutions are as follows:-

$$\sigma_z = \frac{\omega z + \rho f C}{(r^2 + z^2 B)^{1/2}} z + \frac{\omega b + \rho f C}{(r^2 + z^2 C)^{1/2}} z \quad \dots (8.2a)$$

$$\begin{aligned} \sigma_r = & \frac{(\lambda + \mu) a + \omega c B}{(r^2 + z^2 B)^{1/2}} z + \frac{(\lambda + \mu) b + \omega f C}{(r^2 + z^2 C)^{1/2}} z \\ & + \frac{\lambda az}{r^2 (r^2 + z^2 B)^{1/2}} + \frac{\lambda bz}{r^2 (r^2 + z^2 C)^{1/2}} \end{aligned} \quad \dots (8.2b)$$

$$\begin{aligned} \sigma_0 = & -\frac{\lambda az}{r^2 (r^2 + z^2 B)^{1/2}} - \frac{\lambda bz}{r^2 (r^2 + z^2 C)^{1/2}} \\ & + \frac{\mu a + \omega B}{(r^2 + z^2 B)^{1/2}} z + \frac{\mu b + \omega C}{(r^2 + z^2 C)^{1/2}} z \end{aligned} \quad \dots (8.2c)$$

$$\tau_{rz} = \frac{\frac{0}{2}(a-c)r}{(r^2 + z^2 B)^{1/2}} + \frac{\frac{0}{2}(b-f)r}{(r^2 + z^2 C)^{1/2}} \quad \dots (8.2d)$$

$$\rho_z = \frac{c}{(r^2 + z^2 B)^{1/2}} + \frac{f}{(r^2 + z^2 C)^{1/2}} \quad \dots (8.2e)$$

$$\rho_r = \frac{az}{r(r^2 + z^2 B)^{1/2}} + \frac{bz}{r(r^2 + z^2 C)^{1/2}} \quad \dots (8.2f)$$

$$\text{where } B = \frac{(\lambda + \mu) \rho - \omega (\omega + \theta)}{\rho \theta}$$

$$+ \sqrt{\frac{((\lambda + \mu) \rho - \omega (\omega + \theta))^2 - \lambda + \mu}{\rho^2 \theta^2}} \quad \rho$$

$$C = \frac{(\lambda + \mu) \rho - \omega (\omega + \theta)}{\rho \theta}$$

$$- \sqrt{\frac{((\lambda + \mu) \rho - \omega (\omega + \theta))^2 - \lambda + \mu}{\rho^2 \theta^2}} \quad \rho$$

$$a = \frac{P}{4\pi} \frac{(\theta - 2\rho B)}{(2\omega + \theta)} \frac{\sqrt{B}(\theta - 2\rho C)}{\theta\rho(B-C)}$$

$$b = -\frac{P}{4\pi} \frac{(\theta - 2\rho B)}{(2\omega + \theta)} \frac{\sqrt{C}(\theta - 2\rho C)}{\theta\rho(B-C)}$$

$$e = \frac{P}{4\pi} \frac{\sqrt{B}(\theta - 2\rho C)}{\theta\rho(B-C)}$$

$$f = -\frac{P}{4\pi} \frac{\sqrt{C}(\theta - 2\rho B)}{\theta\rho(B-C)}$$

An indication of the influence of anisotropy on the stress distribution is given in Fig. 8.1 (Koning, 1957) which shows the distribution of σ_z for the isotropic case and two anisotropic cases.

Curve	$\frac{E_h}{E_v}$	v_{hv}	v_h	$\frac{\theta}{E_v}$
a (isotropic)	1	$\frac{1}{4}$	$\frac{1}{2}$	0.67
b	2	$\frac{3}{4}$	$\frac{1}{3}$	0.89
c	3	$\frac{3}{4}$	$\frac{1}{3}$	1.28

FIG. 8.1 Influence of anisotropy on vertical stress due to point load (Koning, 1957).

8.1.2 VERTICAL SURFACE LINE LOAD (Fig. 2.7)

de Urena et al (1966) give the following solutions:

$$\sigma_z = \frac{P}{\pi} \frac{\sqrt{BC}}{\sqrt{B}-\sqrt{C}} z \left[\frac{1}{x^2+z^2B} - \frac{1}{x^2+z^2C} \right] \dots (8.3a)$$

$$\sigma_x = \frac{P}{\pi} \frac{\sqrt{BC}}{\sqrt{B}-\sqrt{C}} z \left[-\frac{B}{x^2+z^2B} - \frac{C}{x^2+z^2C} \right] \dots (8.3b)$$

$$\tau_{xz} = \frac{P}{\pi} \frac{\sqrt{BC}}{\sqrt{B}-\sqrt{C}} z \left[-\frac{1}{x^2+z^2B} + \frac{1}{x^2+z^2C} \right] \dots (8.3c)$$

where B, C are defined in Section 8.1.1.

8.1.3 TANGENTIAL SURFACE LINE LOAD (Fig. 2.9)

de Urena et al (1966) give the following solutions:

$$\sigma_z = 2Rz \left[-\frac{1}{x^2+z^2C} + \frac{1}{x^2+z^2B} \right] \dots (8.4a)$$

$$\sigma_x = 2Rz \left[\frac{C}{x^2+z^2C} - \frac{B}{x^2+z^2B} \right] \dots (8.4b)$$

$$\tau_{xz} = 2Rz \left[-\frac{C}{x^2+z^2C} + \frac{B}{x^2+z^2B} \right] \dots (8.4c)$$

$$\text{where } R = \frac{q}{2\pi} \frac{20C-\theta}{(2\omega+\theta)(\sqrt{B}-\sqrt{C})}$$

and B and C are defined in Section 8.1.1.

8.2 Strip on Semi-Infinite Mass

Gerrard and Harrison (1970a) have given complete solutions for the stress, displacement and strain distributions within the mass. This paper is reprinted in full as Appendix A. It contains solutions for the following cases:

- (a) uniform vertical pressure
- (b) uniform vertical displacement
- (c) linear vertical pressure
- (d) linear vertical displacement
- (e) uniform lateral shear stress
- (f) uniform lateral shear displacement
- (g) linear lateral shear stress
- (h) linear lateral shear displacement.

Barden (1963) derived solutions to this problem based on earlier solutions by Michell (1900). However, as pointed out by Dooley (1964), Barden made the implicit assumption that the shear modulus for a pair of axes inclined at 45° to the xz -axes is the same as that in the direction of the x - and z -axes. The validity of Barden's solutions is therefore limited.

8.3 Circle on Semi-Infinite Mass

Gerrard and Harrison (1970b) have given complete solutions for the stress, displacement and strain distributions within the mass. This paper is reprinted in full as Appendix B. It contains solutions for the following cases:

- (a) uniform vertical pressure
- (b) uniform vertical displacement
- (c) linear vertical pressure
- (d) linear vertical displacement
- (e) linear radial shear stress
- (f) linear radial shear displacement
- (g) linear torsional shear stress
- (h) linear torsional shear displacement
- (i) uniform unidirectional shear stress
- (j) uniform unidirectional shear displacement.

Some indication of the effects of anisotropy on the distribution of vertical stress and vertical displacement beneath a uniformly loaded circle is given by the results of Koning (1960), reproduced as Figs. 8.2 to 8.4. Similar results for a rigid circle are shown in Figs. 8.5 to 8.7. It should be noted that the distribution of vertical contact stress in the latter case is unaffected by the anisotropy.

FIG. 8.3 Distributions of vertical displacement of surface (Koning, 1960).

FIG. 8.2 Vertical stress on axis of circle (Koning, 1960).

FIG. 8.4 Mean displacement of circle (Koning, 1960).

	$\frac{E_h}{E_v}$	v_{vh}	v_{hv}	v_h	$\frac{\theta}{E_v}$	(Boussinesq)
A	1	1/2	1/2	1/2	0.67	
B	2	3/8	3/4	1/8	0.89	
C	4	3/16	3/4	1/8	1.28	

FIG. 8.5 Vertical stress on axis beneath rigid circle (Koning, 1960).

	$\frac{E_h}{E_v}$	v_{vh}	v_{hv}	v_h	$\frac{\theta}{E_v}$	(Boussinesq)
A	1	1/2	1/2	1/2	0.67	
B	2	3/8	3/4	1/8	0.89	
C	4	3/16	3/4	1/8	1.28	
D	4	3/16	3/4	1/8	0.32	
E	1/2	1/6	1/12	3/4	0.60	
F	1	1/4	1/4	1/4	0.80	
G	2	1/6	1/3	1/3	0.90	
H	4	1/12	1/3	1/3	1.20	

FIG. 8.7 Vertical displacement of rigid circle (Koning, 1960).

$$\frac{E_h}{E_v} = 4, v_{vh} = 3/16, v_{hv} = 3/4, v_h = 1/8$$

FIG. 8.6 Vertical displacement of rigid circle (Koning, 1960).

8.4 Loading on Multi-Layer Systems

For general loading of an infinite strip or a circle on the surface of a half space consisting of any number of anisotropic layers, mathematical solutions, (without numerical evaluation), for stresses and displacements, are given by Gerrard and Harrison (1971).

8.4.1 VERTICAL UNIFORM LOADING ON STRIP

This problem has been considered by Gerrard (1967) who obtained a limited number of solutions indicating the effect of anisotropy on the stress distribution beneath the strip. The cases considered by Gerrard are summarised in Table 8.1. All cases involve one or two layers overlying a rough rigid base at a total depth of 6b (see Fig. 8.8).

The complete pattern of stresses for Cases 2 and 3 are shown in Figs. 8.9 and 8.10, indicating the effect of inserting a softer overlying layer in Case 3.

The distributions of normal stress along the axis are shown in Figs. 8.11(a) to (c).

FIG. 8.8

TABLE 8.1
CASES CONSIDERED BY GERRARD (1967)

PROBLEM NUMBER	GEOMETRY	LOADING	NO. OF LAYERS	$\frac{H_A}{b}$	$\frac{H_B}{b}$	$\frac{(E_v)_A}{(E_v)_B}$	Layer A				Layer B			
				$\frac{E_k}{E_v}$	$\frac{f}{E_v}$	v_h	v_{hv}	v_{vh}	$\frac{E_h}{E_v}$	$\frac{f}{E_v}$	v_h	v_{hv}	v_{vh}	
1	Plane Strain	Uniform Normal Stress (p)	1	6	-	-	1.5	0.9	0.25	0.30	0.20	-	-	-
2	"	"	1	6	-	-	3.0	1.0	0.1	0.9	0.30	-	-	-
3	"	"	2	2	4	1/4	1.5	0.9	0.25	0.30	0.20	, 3.0	1.0	0.1
4	"	"	2	2	2	4	3.0	1.0	0.1	0.9	0.3	1.5	0.9	0.25
5	"	"	1	6	-	-	1.0	0.7	0.43	0.43	0.43	-	-	-
							(Isotropic)							

$\frac{z}{a}$	0	0.5	1	1.5	2	3	
0	100.0 130.8 0.0 103.1		50.0 56.9 0.0 50.7	0.0 -16.8 0.0 -1.7	0.0 -15.9 0.0 -1.6	0.0 -13.6 0.0 -1.4	Surface
.5	93.6 37.5 0.0 88.0	87.1 32.7 16.4 81.6	49.5 31.6 33.8 47.8				
1	76.8 7.0 0.0 69.8		47.1 15.1 26.4 43.9	23.6 20.2 23.2 23.2	10.9 18.8 15.2 11.7	2.9 10.8 5.3 3.7	
2	51.2 -2.3 0.0 45.8		39.5 3.1 14.2 35.9		20.2 10.5 14.6 19.2	9.1 11.9 9.0 9.4	
3	38.3 -0.5 0.0 34.4		33.0 2.1 7.7 29.9		22.3 6.8 10.0 20.8	13.2 9.8 8.2 12.8	
4	31.6 3.6 0.0 28.8		28.7 4.8 4.4 26.3		22.0 7.4 6.6 20.5	14.9 9.5 6.5 14.3	$\frac{\sigma_z}{\tau_{zz}} \frac{\sigma_x}{\sigma_y}$
5	27.7 10.5 0.0 25.9		25.7 10.8 3.0 24.2		20.9 11.3 5.0 19.9	15.1 11.3 5.8 14.7	
6	24.3 24.3 0.0 24.3		22.9 22.9 3.8 22.9		19.2 19.2 6.6 19.2	14.6 14.6 8.0 14.6	
	Axis						

figures given are percentages of the loading stress, p

Fig. 8.9 Complete Stress Distribution for Case 2 (Gerrard, 1967).

$\frac{z}{a}$	0	0.5	1	1.5	2	3	
0	100.0 84.3 0.0 51.1		50.0 29.2 0.0 22.3	0.0 -26.0 0.0 -6.5	0.0 -19.5 0.0 -4.9	0.0 -9.3 0.0 -2.3	Surface
.5	96.1 24.7 0.0 35.0	89.6 19.8 12.7 31.8	50.3 18.7 28.5 19.7				
1	83.0 4.2 0.0 26.0		49.6 11.3 21.1 17.7	23.2 15.7 16.5 10.9	8.9 13.6 8.5 6.1	0.7 5.8 1.1 1.7	
2	61.4 17.9 0.0 22.7	13.0 13.7 44.6 14.3		18.1 13.4 13.2 7.2	5.2 8.7 6.2 2.2	2.5 5.6	Interface
3	45.6 1.5 0.0 41.2		41.6 13.7 14.8 16.6		6.8 17.7		
4	36.6 3.5 0.0 33.3		56.5 17.7 5.8 29.7		5.2 17.7		
5	31.5 10.8 0.0 29.5		37.7 4.5 9.9 34.4		22.4 9.5 11.8 21.1	10.7 11.5 8.2 10.8	
6	27.4 27.4 0.0 27.4		32.4 5.3 5.8 29.7		23.0 8.7 8.1 21.5	13.7 11.0 7.1 13.4	
	Axis						
							Lower Boundary

Legend:

In general

$$\frac{\sigma_z}{\tau_{zz}} \frac{\sigma_x}{\sigma_y}$$

$$\frac{\tau_{xy}}{\sigma_y} \frac{\sigma_y}{\sigma_B}$$

At an interface

$$\frac{\sigma_{xA}}{\sigma_z} \frac{\sigma_{xB}}{\sigma_{yA}}$$

$$\frac{\tau_{xz}}{\sigma_z} \frac{\sigma_{yA}}{\sigma_{yB}}$$

figures given are percentages of the loading stress, p

Fig. 8.10 Complete Stress Distribution for Case 3 (Gerrard, 1967).

FIG. 8.11 Stresses on axis beneath uniformly loaded strip on anisotropic layered system (Gerrard, 1967).

8.4.2 LOADING ON CIRCULAR AREA

Gerrard (1967) has considered a limited number of cases involving uniform vertical stress and linearly varying inward shear stress on the circular area. The cases considered are summarised in Table 8.2. All cases involve a single layer of depth $1.5r_0$ (r_0 =circle radius) overlying another layer (generally softer) of infinite depth.

The vertical and radial surface displacements are shown in Fig. 8.12. The distributions of normal stress down the axis are shown in Fig. 8.13.

FIG. 8.12 Surface deformation profiles for circle on layered anisotropic system (Gerrard, 1967).

(a)

(b)

FIG. 8.13 Stresses on axis of circle on layered anisotropic system (Gerrard, 1967).

TABLE 8.2
CASES CONSIDERED BY GERRARD (1967)

PROBLEM NUMBER	GEOMETRY	LOADING	NO. OF LAYERS	$\frac{E_A}{E_B}$	$\frac{(E_V)_A}{(E_V)_B}$	Layer A					Layer B				
						$\frac{E_h}{E_v}$	$\frac{f}{E_v}$	v_h	v_{hv}	v_{vh}	$\frac{E_h}{E_v}$	$\frac{f}{E_v}$	v_h	v_{hv}	v_{vh}
6	Axisym-metric	Uniform Normal Stress (p)	2	$1.5r_0 \approx$	5	1.0	0.8	0.25	0.25	0.25	2.0	0.9	0.25	0.35	0.175
7	"	Linear Shear Stress ($s \frac{x}{r_0}$)	2	$1.5r_0 \approx$	5	1.0	0.8	0.25	0.25	0.25	"	"	"	"	"
8	"	Uniform Normal Stress (p)	2	$1.5r_0 \approx$	5	3.0	1.0	0.1	0.9	0.3	"	"	"	"	"
9	"	Linear Shear Stress ($s \frac{x}{r_0}$)	2	$1.5r_0 \approx$	5	3.0	1.0	0.1	0.9	0.3	"	"	"	"	"
10.	"	Uniform Normal Stress (p)	2	$1.5r_0 \approx$	1	1.0	0.8	0.25	0.25	0.25	1.0	0.8	0.25	0.25	0.25

$$v_{hv} = (1-v_h) \left[\frac{(1-t)v_1}{1-v_1} + \frac{tv_2}{1-v_2} \right] \quad \dots (8.5b)$$

$$\frac{E_h}{E_v} = (1-v_h^2) \left[\frac{(1-t)E_1}{1-v_1^2} + \frac{tE_2}{1-v_2^2} \right] \quad \dots (8.5c)$$

$$\frac{1}{E_v} = \left[\frac{(1-t)}{E_1} \left(1 - \frac{2v_1^2}{1-v_1^2} \right) + \frac{t}{E_2} \left(1 - \frac{2v_2^2}{1-v_2^2} \right) + \frac{2v_h^2}{(1-v_h)E_h} \right] \quad \dots (8.5d)$$

$$G_h = \frac{E_h}{2(1+v_h)} \quad \dots (8.5e)$$

$$\frac{1}{G_v} = \frac{2(1-t)(1+v_1)}{E_1} + \frac{2t(1+v_2)}{E_2} \quad \dots (8.5f)$$

$$\text{where } t = \frac{h_2}{h_1+h_2}$$

$$v_h = \left[\frac{(1-t)E_1 v_1}{1-v_1^2} + \frac{tE_2 v_2}{1-v_2^2} \right] / \left[\frac{(1-t)E_1}{1-v_1^2} + \frac{tE_2}{1-v_2^2} \right] \quad \dots (8.5a)$$

8.5 Particular Cases of Anisotropy

8.5.1 REPEATED LAYER SYSTEMS

It can be shown that a mass of material consisting of an alternating system of individually homogeneous layers is equivalent to one homogeneous mass of cross-anisotropic material, provided the thickness of the group of layers forming the repeated system is small compared with the governing dimensions of the problem being considered. The anisotropic elastic constants of the equivalent material in terms of the elastic constants and thicknesses of the individual layers are given by Salamon (1968). Further treatment is given by Wardle and Gerrard (1972).

For the case of an isotropic two-layer repeated system, with a layer 1 of thickness h_1 and moduli E_1, v_1 and a layer 2 of thickness h_2 and moduli E_2, v_2 , the equivalent cross-anisotropic properties are as follows:

$$\frac{1}{E_v} = \frac{2(1-t)(1+v_1)}{E_1} + \frac{2t(1+v_2)}{E_2} \quad \dots (8.5f)$$

8.5.2 REINFORCED MATERIAL

A special case of the repeated layer system is that of only two repeated layers, one of which is very thin but has a high Young's modulus so that it forms a reinforcing sheet. In terms of equations (8.5), if layer 2 is the reinforcing layer, the special case is obtained by putting $t \rightarrow 0$ and $E_2 \rightarrow \infty$, and letting $tE_2/E_1 = K$, which is in general a finite quantity (Harrison and Gerrard, 1972). The cross-anisotropic material equivalent to the material with the reinforcing layers has only four independent elastic constants instead of the usual five.

8.5.3 THE WESTERGAARD MATERIAL

Westergaard (1938) considered the particular case in which the semi-infinite mass is assumed to be homogeneous but reinforced internally such that no horizontal displacements can occur. Harrison and Gerrard (1972) show that this material is equivalent to a reinforced material having K (Section 8.5.2) equal to infinity. The Westergaard material is equivalent to a cross-anisotropic material with only three independent constants. The following solutions apply for σ_z :

(i) Surface point load P (See Fig. 2.2).

$$\sigma_z = \frac{P\eta}{2\pi} \frac{z}{(r^2 + \eta^2 z^2)^{3/2}} \quad \dots (8.6)$$

(ii) Surface line load $p/\text{unit length}$, and of length y . For a point in plane of end of load,

$$\sigma_z = \frac{pnz}{2\pi} \left[\frac{y}{(x^2 + \eta^2 z^2)} \frac{1}{(x^2 + y^2 + \eta^2 z^2)^{1/2}} \right] \quad \dots (8.7)$$

$$\text{where } \eta = \sqrt{\frac{1-2v}{2(1-v)}}$$

and $v = v_1$, Poisson's ratio of the material between the reinforcement.

Influence factors for σ_z due to point loading have been plotted by Harr (1966) while influence factors for σ_z due to line loading of finite length have been plotted by Fadum (1948).

Influence factors for the vertical stress σ_z beneath the corner of a uniformly loaded rectangle (Fadum, 1948) are shown in Fig. 8.14 for the case of $v=0$.

It should be noted that since lateral strains and displacements are zero, the stresses on a horizontal plane are functions of vertical displacement only, viz.

$$\sigma_z = \frac{2(1-v)G}{(1-2v)} \frac{\partial \rho_z}{\partial z} \quad \dots (8.8a)$$

$$\tau_{xz} = G \left[\frac{\partial \rho_z}{\partial x} \right] \quad \dots (8.8b)$$

$$\tau_{zy} = G \left[\frac{\partial \rho_z}{\partial y} \right] \quad \dots (8.8c)$$

where G is the shear modulus.

Thus, vertical displacement ρ_z may be obtained by direct integration of σ_z .

FIG. 8.14 Vertical stress beneath corner of rectangle on Westergaard material (Fadum, 1948).

Chapter 9

STRESSES AND DISPLACEMENTS IN A NON-HOMOGENEOUS ELASTIC MASS

9.1 Semi-Infinite Mass with Linear Variation of Modulus

9.1.1 UNIFORM STRIP LOADING

This problem has been solved by Gibson (1967) who considered an elastic half-space where Poisson's ratio remains constant but the shear modulus G increases linearly with depth as follows (Fig. 9.1):

$$G(z) = G(0) + mz \quad \dots (9.1)$$

FIG. 9.1

Two limiting cases may be recovered from the general expressions for $\nu=0.5$:

(i) $m=0$ ($\beta=\infty$) i.e. constant $G=G(0)$ with depth. This is the classical homogeneous case.

(ii) $G(0)=0$ ($\beta=0$). This is the case of a linear increase in G with depth, starting from zero at the surface.

Considering the vertical displacement ρ_z for each case, it is found that for case (i), the actual displacement is infinite (see Section 3.1), but the difference between the displacement of a point and the central surface displacement is finite, and equal to

$$\begin{aligned} \rho_z(0,0) - \rho_z(x,z) &= \frac{pb}{2\pi G(0)} \left\{ \frac{1}{2} \left(1 + \frac{\beta}{b}\right) \ln \left[\frac{x^2 + (b+z)^2}{b^2} \right] \right. \\ &\quad \left. + \frac{1}{2} \left(1 - \frac{\beta}{b}\right) \ln \left[\frac{x^2 + (b-z)^2}{b^2} \right] + \frac{z}{b} \tan^{-1} \left(\frac{b+x}{z} \right) \right. \\ &\quad \left. + \frac{z}{b} \tan^{-1} \left(\frac{b-z}{z} \right) \right\} \quad \dots (9.2) \end{aligned}$$

Values of $(\rho_z(0,0) - \rho_z(x,z))$ are plotted in Fig. 9.2(a).

For case (ii), the vertical displacement is now finite, and given by

$$\rho_z = \frac{p}{2\pi m} \left[\tan^{-1} \left(\frac{b+x}{z} \right) + \tan^{-1} \left(\frac{b-z}{z} \right) \right] \quad \dots (9.3)$$

Values of ρ_z for this case are plotted in Fig. 9.2(b).

It is noteworthy that the stresses are identical for both cases (i) and (ii) i.e. non-homogeneity has no influence on the stress distribution. This result suggests that stresses for finite values of β may not differ appreciably from the values for the limiting cases, provided $\nu=0.5$.

An important conclusion reached from a study of case (ii) is that a material whose modulus varies linearly with depth from zero at the surface behaves as a "Winkler" material i.e. the vertical displacement at any point on the surface is directly proportional

to the intensity of vertical stress at that point. This may clearly be seen from the curve for $z/b=0$ in Fig. 9.2(b). The coefficient of subgrade reaction k_s in the Winkler material is related to m as $k_s=2m$.

It should be noted that the above conclusion is exact only for $\nu=0.5$.

(a) Relative displacements of strip on uniform mass.
 $\nu=0.5$. $G=G(0)$.

(b) Displacement of strip on mass with linearly increasing G . $\nu=0.5$. $G(0)=0$.

FIG. 9.2 (Gibson, 1967)

9.1.2 UNIFORM LOADING OVER CIRCULAR AREA

Profiles of vertical surface displacement in terms of the value at the centre have been obtained by Brown and Gibson (1972) for three values of ν and are shown in Figs. 9.3 to 9.5. In these figures, r is the radial distance from the centre, a is the radius and β is as defined in Fig. 9.1.

The variation of central surface vertical displacement $P_z(r=0)$ with β and ν is shown in Fig. 9.6.

The conclusion regarding the identical behaviour of an incompressible ($\nu=0.5$) mass whose modulus varies linearly with depth from zero at the surface, and a Winkler medium, remains valid for this type of loading and indeed, for any type of surface loading.

FIG. 9.3 Surface displacement profiles for $\nu=0.5$
(Brown and Gibson, 1972).

FIG. 9.4 Surface displacement profiles for $\nu=1/3$
(Brown and Gibson, 1972).

FIG. 9.5 Surface displacement profiles for $\nu=0$
(Brown and Gibson, 1972).

FIG. 9.6 Central surface displacement of circular area. (Brown and Gibson, 1972).

p = applied pressure
 a = radius

where E_0 = modulus at unit depth
 $\lambda = n-3 = \frac{1}{v} - 2$.

When $n=3$, $\lambda=0$ and $v=0.5$, the above solutions reduce to the classical Boussinesq solutions for $v=0.5$. When $n=4$, $\lambda=1$ and $v=1/3$, the modulus E varies linearly with depth. Thus, this case corresponds to that considered by Gibson (1967) (Section 9.1) except that Gibson considered $v=0.5$.

Provided the above restrictions on v and modulus variation are observed the generalized Boussinesq solution may be used to study the stress distribution in a non-homogeneous mass for all types of surface loading.

9.2.2 HORIZONTAL POINT LOADING ON SURFACE

FIG. 9.7

9.2 Generalized Boussinesq Theory for Non-Homogeneous Semi-Infinite Mass

9.2.1 VERTICAL POINT LOADING ON SURFACE

Holl (1940) developed a general form of Boussinesq's classical equations, based on earlier solutions of Griffith (1929) and Frohlich (1933). The solutions for a vertical point loading (Fig. 2.2) are:

$$\sigma_z = \frac{n P z^n}{2 \pi R^{n+2}} \quad \dots (9.4a)$$

$$\sigma_r = \frac{n P z^{n-2} r^2}{2 \pi R^{n+2}} \quad \dots (9.4b)$$

$$\sigma_\theta = 0. \quad \dots (9.4c)$$

$$\tau_{rz} = \frac{n P z^{n-1} r}{2 \pi R^{n+2}} \quad \dots (9.4d)$$

The above solutions are valid for $n > 2$ and satisfy equilibrium and compatibility requirements for the following restricted class of material:

$$E = E_0 z^\lambda \quad \dots (9.5)$$

Holl (1940) gives the following solutions (refer Fig. 9.7):

$$\sigma_z = \frac{n(n-2)P}{2\pi z^2} \cos^{n-1}\phi \sin\phi \cos\theta \quad \dots (9.6a)$$

$$\sigma_x = \frac{n(n-2)P}{2\pi z^2} \cos^{n-1}\phi \sin^3\phi \cos^3\theta \quad \dots (9.6b)$$

$$\sigma_y = \frac{n(n-2)P}{2\pi z^2} \cos^{n-1}\phi \sin^3\phi \cos\theta \sin^2\theta \quad \dots (9.6c)$$

$$\tau_{yz} = \frac{n(n-2)P}{2\pi z^2} \cos^n\phi \sin^2\phi \sin\theta \cos\theta \quad \dots (9.6d)$$

$$\tau_{xy} = \frac{n(n-2)P}{2\pi z^2} \cos^n\phi \sin^2\phi \cos^2\theta \quad \dots (9.6e)$$

$$\tau_{xz} = \frac{n(n-2)P}{2\pi z^2} \cos^{n-1}\phi \sin^3\phi \sin\theta \cos^2\theta \quad \dots (9.6f)$$

Note that the same restrictions on the relationship between modulus variation and v apply in this case as in the case of a vertical point load (section 9.2.1).

9.2.3 LINE LOADING ON SURFACE (Fig. 9.8)

FIG. 9.8

TABLE 9.1
 K versus n
(Holl, 1940)

n	3	4	5	6	7	8
K	$\frac{2}{\pi}$	$\frac{3}{4}$	$\frac{8}{3\pi}$	$\frac{15}{16}$	$\frac{16}{5\pi}$	$\frac{35}{32}$

9.2.4 UNIFORM VERTICAL LOADING OVER CIRCULAR AREA

Beneath the centre of a circle of radius a , loaded with a uniform surface stress p per unit area,

$$\sigma_z = p[1 - \cos^n \phi_0] \quad \dots (9.9a)$$

$$\sigma_r = \frac{p}{2} \left[\frac{n}{n-2} (1 - \cos^{n-2} \phi_0) - (1 - \cos^n \phi_0) \right] \quad \dots (9.9b)$$

$$\text{where } \phi_0 = \tan^{-1} \frac{z}{a}$$

Values of σ_z are tabulated in Table 9.2 for $n=4$ and 5. Holl (1940) also gives expressions for σ_z and σ_r due to parabolic vertical loading.

(a) Vertical Loading

$$\sigma_z = \frac{p}{z} K \cos^{n+1} \phi \quad \dots (9.7a)$$

$$\sigma_z = \frac{p}{z} K \cos^{n-1} \phi \sin^2 \phi \quad \dots (9.7b)$$

$$\tau_{xz} = \frac{p}{z} K \cos^n \phi \sin \phi \quad \dots (9.7c)$$

Values of K are tabulated in Table 9.1.

(b) Horizontal Loading

$$\sigma_z = (n-2)K \frac{q}{z} \cos^n \phi \sin \phi \quad \dots (9.8a)$$

$$\sigma_z = (n-2)K \frac{q}{z} \cos^{n-2} \phi \sin^3 \phi \quad \dots (9.8b)$$

$$\tau_{xz} = (n-2)K \frac{q}{z} \cos^{n-1} \phi \sin^2 \phi \quad \dots (9.8c)$$

Values of K are tabulated in Table 9.1 (same as for vertical loading).

TABLE 9.2
GENERALISED BOUSSINESQ PROBLEM
VALUES OF σ_z/p BENEATH CENTRE
Uniform Vertical Loading
(After Harr, 1966)

n	$\frac{z}{a}$	Circle Radius a	Rectangle				Infinite Strip $\frac{z}{a} = \infty$
			$m=1$	$m=2$	$m=3$	$m=10$	
4	0	1	1	1	1	1	1
	0.25	0.996	0.942	0.950	0.957	0.970	0.984
	0.5	0.960	0.792	0.824	0.852	0.876	0.884
	1	0.750	0.426	0.547	0.581	0.603	0.625
	1.5	0.518	0.255	0.372	0.404	0.437	0.457
	2	0.360	0.142	0.230	0.281	0.316	0.357
5	3	0.109	0.074	0.135	0.175	0.214	0.245
	5	0.077	0.025	0.048	0.063	0.125	0.150
	0	1	1	1	1	1	1
	0.25	0.998	0.984	0.987	0.988	0.991	0.993
	0.5	0.982	0.859	0.830	0.902	0.922	0.925
	1	0.817	0.508	0.625	0.657	0.676	0.686
5	1.5	0.591	0.298	0.404	0.443	0.480	0.510
	2	0.429	0.164	0.249	0.294	0.333	0.411
	3	0.229	0.089	0.150	0.192	0.243	0.282
	5	0.096	0.032	0.062	0.088	0.141	0.162

(Reproduced with permission of McGraw Hill Book Co.)

**9.2.5 UNIFORM VERTICAL LOADING OVER
RECTANGULAR AREA
(Fig. 9.9)**

FIG.9.9

**9.2.6 UNIFORM HORIZONTAL LOADING OVER
RECTANGULAR AREA
(Fig. 9.10)**

FIG.9.10

Beneath the corner of the rectangle, for $n=4$,

$$\begin{aligned}\sigma_z &= \frac{p}{2\pi} \left[\frac{a}{A} \left(1 + \frac{z^2}{2A^2} \right) \arctan \frac{b}{A} \right. \\ &\quad \left. + \frac{b}{B} \left(1 + \frac{z^2}{2B^2} \right) \arctan \frac{a}{B} \right. \\ &\quad \left. + \frac{abz^2}{2C^2} \left(\frac{1}{A^2} + \frac{1}{B^2} \right) \right] \quad \dots (9.10a)\end{aligned}$$

$$\sigma_x = \frac{p}{4\pi} \left[\frac{a^3}{A^3} \arctan \frac{b}{A} + \frac{b}{B} \arctan \frac{a}{B} - \frac{abz^2}{A^2 C^2} \right] \quad \dots (9.10b)$$

$$\tau_{xz} = \frac{p}{4\pi} \left[\arctan \frac{b}{z} - \frac{z^3}{A^3} \arctan \frac{b}{A} + bz \left(\frac{1}{B^2} - \frac{z^2}{A^2 C^2} \right) \right] \quad \dots (9.10c)$$

$$\tau_{xy} = \frac{p}{4\pi} \left[\frac{(a^2+b^2)^2}{z^2 C^2} - \frac{1}{z^2} \left(\frac{a^4}{A^2} + \frac{b^4}{B^2} \right) \right] \quad \dots (9.10d)$$

Holl (1940) also quotes expressions for n values of 3 (homogeneous mass, see Chapter 3), 5, 6, 7 and 8.

Values of σ_z for $n=4$ and 5, given by Harr (1966), are reproduced in Table 9.2 for various values of $m=b/a$.

For $n=4$,

$$\sigma_x = \frac{q}{\pi} \left[\arctan \frac{b}{z} - \frac{z}{A} \left(1 + \frac{a^2}{2A^2} \right) \arctan \frac{b}{A} - \frac{a^2 b z}{2A^2 C^2} \right] \quad \dots (9.11a)$$

$$\sigma_y = \frac{q}{2\pi} \left[\arctan \frac{b}{z} - \frac{z}{A} \arctan \frac{b}{A} - bz \left(\frac{1}{B^2} - \frac{1}{C^2} \right) \right] \quad \dots (9.11b)$$

$$\tau_{xy} = \frac{q}{2\pi} \left[\arctan \frac{a}{z} - \frac{z}{B} \arctan \frac{a}{B} + \frac{a}{z} \left(\frac{a^2}{A^2} - \frac{a^2 + b^2}{C^2} \right) \right] \quad \dots (9.11c)$$

Holl (1940) also quotes solutions for $n=3$ (homogenous case, see Chapter 3) and $n=5$.

The values of τ_{xz} , τ_{yz} and σ_z for a horizontal loading correspond to the values of σ_x , τ_{xy} and τ_{xz} for a vertical loading, multiplied by the factor $(n-2)$.

9.3 Finite Layer with Linear Variation of Modulus (Fig. 9.11)

This problem has been considered by Gibson, Brown and Andrews (1971). Profiles of vertical surface displacement due to uniform strip loading are shown in Fig. 9.12 and due to uniform circular loading in Fig. 9.13. In both figures, $G(0)=0$ and $\nu=0.5$. In this case the vertical displacement of the loaded area is strictly uniform only when h/b or $h/a=\infty$; as the layer thickness decreases, the non-uniformity of settlement, inside and outside the loaded area, increases.

FIG.9.11

FIG.9.12 Surface displacement profiles due to uniform strip loading (Gibson et al., 1971).

FIG.9.13 Surface displacement profiles due to uniform circular loading (Gibson et al., 1971).

Chapter 10

STRESSES AND DISPLACEMENTS IN EMBANKMENTS AND SLOPES

10.1 Embankment on Rough Rigid Base (Fig. 10.1)

FIG.10.1

This problem has been studied by Clough and Woodward (1967) and Poulos, Booker and Ring (1972). It is important to distinguish between the classical definition of displacement, which is referred to a fixed datum, and assumes the embankment to be created instantaneously, and the displacement of a point in the embankment which would be observed during incremental construction of the embankment. These displacements are termed the "single-lift" and "observed" displacements respectively. Referring to Fig.10.1, for a point Z, height z above the base of the embankment of height h, the "single-lift" displacement is denoted as $\rho(z, h)$ and the "observed" displacement as $v(z, h)$. These displacements are related as follows:

$$v(z, h) = \rho(z, h) - \rho(z, z) \quad \dots (10.1)$$

where $\rho(z, z)$ is the single-lift displacement of the point Z when the top of the embankment is at the level of Z, i.e. z above the base.

Thus the observed displacements may be calculated from the "single-lift" displacements for embankment heights of h and z and therefore in this section, all solutions for displacements refer to the single-lift values. The stresses are unaffected by incremental construction.

Stress and displacement contours for a 30° embankment having $\nu=0.3$ are shown in Figs.10.2 to 10.6. Five embankment heights are considered.

Influence factors for the vertical displacement on the axis of the embankment are given in Figs.10.7 to 10.12, for three embankment slopes ($20^\circ, 30^\circ$ and 40°) and two Poisson's ratios (0.3 and 0.48). The relationship between displacement influence factor I and relative height of the point above the base, z/H , are plotted for five values of relative embankment height h/H , where H is the maximum possible height of the embankment. The actual displacement is

$$\rho\left(\frac{z}{H}, \frac{h}{H}\right) = I\left(\frac{z}{H}, \frac{h}{H}\right)\gamma \frac{H^2}{E} \quad \dots (10.2)$$

where γ = unit weight of embankment material.

The observed settlement $v(z/H, h/H)$ may be calculated from equation (10.1).

For a particular embankment (Fig.10.13), Clough and Woodward (1967) give contours of stress, displacement and strain factors. These are shown in Figs. 10.14 to 10.16. The effect of incremental construction on displacements is shown in Fig.10.15; with incremental construction, the "observed" displacements are zero at the top of the embankment, whereas the "single-lift" value of vertical displacement is a maximum at the top.

Clough and Woodward also investigated the effects of departures in ν and side slope from those of their "standard case". The results of this investigation are presented as multipliers for the stresses, strains and displacements for the standard case, and are shown in Fig.10.17.

FIG.10.2 Contours of vertical stress for various embankment heights.
 30° slope, $\nu=0.3$ (Poulos et al, 1972).

FIG. 10.3 Contours of horizontal stress for various embankment heights.
30° slope, $\nu=0.3$ (Poulos et al., 1972).

FIG.10.4 Contours of shear stress for various embankment heights.
 30° slope, $\nu=0.3$ (Poulos et al., 1972).

FIG.10.5 Contours of vertical displacement for various embankment heights.
 30° slope, $\gamma=0.3$ (Poulos et al., 1972).

FIG.10.6 Contours of horizontal displacement for various embankment heights.
30° slope, $\nu=0.3$ (Poulos et al, 1972).

FIG.10.9 Embankment vertical displacement factors. 20° slope, $v=0.48$.

FIG.10.8 Embankment vertical displacement factors. 30° slope, $v=0.48$.

FIG.10.7 Embankment vertical displacement factors. 40° slope, $v=0.48$.

FIG. 10.10 Embankment vertical displacement factors. 40° slope, $\nu=0.3$.

FIG. 10.11 Embankment vertical displacement factors. 30° slope, $\nu=0.3$.

FIG. 10.12 Embankment vertical displacement factors. 20° slope, $\nu=0.3$.

FIG. 10.12 Embankment vertical displacement factors. 20° slope, $\nu=0.3$.

FIG.10.13 Standard embankment (Clough and Woodward, 1967).

FIG.10.15 Displacement factor contours for standard embankment (Clough and Woodward, 1967)

$$v_x \text{ or } \rho_x = 14.82 \frac{\gamma H}{E} I_{px}$$

$$v_z \text{ or } \rho_z = 14.82 \frac{\gamma H}{E} I_{pz}$$

$$\sigma_x = \gamma z K_x$$

$$\sigma_z = \gamma z K_z$$

$$\tau_{xz} = \gamma z K_{xz}$$

FIG.10.14 Stress factor contours for standard embankment (Clough and Woodward, 1967).

FIG.10.16 Strain contours (in percent) for standard embankment (Clough and Woodward, 1967).

FIG.10.17 Multiplying factors for departures from standard embankment (Clough and Woodward, 1967).

FIG.10.18

inaccuracy in the results of Perloff et al because of the incorrect implicit assumption in their analysis that the biharmonic equation is invariant for conformal transformations.

Contours for the vertical stress σ_z , horizontal stress σ_x , shear stress τ_{xz} and maximum shear stress τ_{max} within the embankment and foundation are shown in Figs.10.19 to 10.22 for the case $\alpha=45^\circ$, $L/H=3$. These figures show that the "normal loading approximation" may considerably overestimate all the stresses and that consequently, displacements will generally also be overestimated.

Figs.10.19 to 10.22 are all for $v=0.3$, except that Fig.10.21 shows some contours for τ_{xz} for $v=0.5$ also. The vertical stress σ_z is however virtually independent of v . An example of the influence of v on σ_x is shown in Fig.10.23, where the distributions of σ_x with depth beneath the centre and the edge of the embankment, for both $v=0.3$ and 0.5 . The effect of v is most pronounced for small values of L/H .

Distributions of σ_z and τ_{xz} along the base of the embankment, for various values of L/H and slope angle α , are shown in Figs. 10.24 and 10.25.

Distributions of σ_z , σ_x and τ_{xz} along selected vertical sections have also been obtained for various slope angles and values of L/H , and for $v=0.3$. These distributions are shown in Figs.10.26 to 10.30 (σ_z), Figs.10.31 to 10.35 (σ_x) and Fig.10.36 (τ_{xz}).

It should be emphasized that in all the above solutions, the foundation is assumed weightless and only the effect of the embankment is considered.

The stresses in vicinity of a cutting of trapezoidal shape can also be obtained from the above solutions by considering the material above the level of the base of the cutting to be a pair of wide embankments.

10.2 Embankment on Elastic Foundation

10.2.1 SEMI-INFINITE FOUNDATION (Fig.10.18)

This problem has been considered by Perloff et al (1967), who have compared the stresses within the system, due to the weight of the embankment, with those obtained by assuming the embankment to apply a purely vertical stress, proportional to the embankment height, to the surface of the foundation. Stresses from this latter procedure, termed the "normal loading approximation", have been discussed in Chapter 3. Verruijt (1969) has observed that there is some

FIG.10.20 Contours of horizontal stress σ_x
(Perloff et al., 1967). Dashed lines
show "normal loading" approximation.

FIG.10.19 Contours of vertical stress σ_z
(Perloff et al., 1967). Dashed lines
show "normal loading" approximation.

FIG.10.22 Contours of maximum shear stress τ_{max} (Perloff et al, 1967). Dashed lines show "normal loading" approximation.

FIG.10.21 Contours of shear stress τ_{xz} (Perloff et al, 1967).

FIG.10.23 Influence of ν on horizontal stress σ_x in foundation (Perloff et al, 1967).

FIG.10.24 Distribution of vertical stress at base of embankment for various slope angles α and L/H ratios (Perloff et al., 1967).

FIG. 10.25 Distribution of shear stress τ_{xz} at base of embankment for various slope angles α and L/H ratios (Perloff et al., 1967).

(a)

(b)

(c)

(d)

FIG.10.26 Vertical stress along selected vertical sections.
 $\alpha=15^\circ$, $V=0.3$ (Perloff et al, 1967).

FIG.10.27 Vertical stress along selected vertical sections.
 $\alpha=30^\circ$, $v=0.3$ (Perloff et al, 1967).

(a)

(b)

(c)

(d)

FIG.10.28 Vertical stress along selected vertical sections.
 $\alpha=45^\circ$, $v=0.3$ (Perloff et al, 1967).

(a)

(b)

(c)

(d)

FIG. 10.29 Vertical stress along selected vertical sections.
 $\alpha=60^\circ$, $\nu=0.3$ (Perloff et al., 1967).

(a)

(b)

(c)

(d)

FIG.10.30 Vertical stress along selected vertical sections.
 $\alpha=75^\circ$, $v=0.3$ (Perloff et al, 1967).

(a)

(b)

(c)

(d)

FIG.10.31 Horizontal stress along selected vertical sections.
 $\alpha=15^\circ$, $v=0.3$ (Perloff et al., 1967).

(a)

(b)

(c)

(d)

FIG. 10.32 Horizontal stress along selected vertical sections.
 $\alpha=30^\circ$, $v=0.3$ (Perloff et al, 1967).

(a)

(b)

(c)

(d)

FIG.10.33 Horizontal stress along selected vertical sections.
 $\alpha=45^\circ$, $V=0.3$ (Perloff et al., 1967).

(a)

(b)

(c)

(d)

FIG.10.34 Horizontal stress along selected vertical sections.
 $\alpha=60^\circ$, $\nu=0.3$ (Perloff et al, 1967).

(a)

(b)

(c)

(d)

FIG.10.35 Horizontal stress along selected vertical sections.
 $\alpha=75^\circ$, $v=0.3$ (Perloff et al., 1967).

(a)

(b)

(c)

(d)

FIG. 10.36 Shear stress along selected vertical sections.
 $\alpha=45^\circ$, $\nu=0.3$ (Perloff et al, 1967).

10.2.2 FOUNDATION OF FINITE DEPTH

Clough and Woodward (1967) have considered the particular case of an embankment-foundation system shown in Fig. 10.37. While only one geometry is considered, the influence of varying the foundation modulus on the stresses and displacements are investigated.

FIG. 10.37 Embankment on layer considered by Clough and Woodward (1967).

FIG. 10.38 Stresses at base of embankment (Clough and Woodward, 1967).

The distribution of stress at the base of the embankment, expressed in dimensionless form, is shown in Fig. 10.38 for various values of E_1/E_2 . It should be noted that the vertical stress σ_z is independent of this ratio, according to the results of Clough and Woodward. This may not however be generally true.

The distributions of horizontal and vertical displacement at the base of the embankment are plotted in dimensionless form in Fig. 10.39.

Another case has been considered by Dingwall and Scrivner (1954) in which an embankment and a foundation having identical elastic properties are considered and contours of average normal stress $(\sigma_x + \sigma_z)/2$ and maximum shear stress τ_{max} within the system are given.

An approximate method for obtaining the normal stresses within and beneath an embankment resting on a semi-infinite mass or a finite layer, has been described by Mirata (1969).

FIG. 10.39 Displacements at base of embankment (Clough and Woodward, 1967).

$$\rho = 5.55 \frac{\gamma H}{E_1} I_p$$

10.3 Infinite Slope

Stresses due to external loading:

$$\sigma_r = rq_0(a \cos\psi + b \sin\psi - c \cos 3\psi - d \sin 3\psi) \quad \dots (10.4a)$$

$$\sigma_\theta = rq_0(3a \cos\psi + 3b \sin\psi + c \cos 3\psi + d \sin 3\psi) \quad \dots (10.4b)$$

$$\tau_{r\theta} = rq_0(a \sin\psi - b \cos\psi + c \sin 3\psi - d \cos 3\psi) \quad \dots (10.4c)$$

FIG. 10.40

This problem was solved by Fillunger (1912) in terms of the more general problem of a semi-infinite wedge (Fig. 10.40). Solutions were obtained for stresses due to the weight of the wedge and for stresses due to external loading, increasing linearly with radius, on one side of the wedge.

Stresses due to weight:

$$\begin{aligned} \sigma_r &= r\gamma[(a \cos\alpha) \cos\psi + (b + \sin\alpha) \sin\psi \\ &\quad - c \cos 3\psi - d \sin 3\psi] \end{aligned} \quad \dots (10.3a)$$

$$\begin{aligned} \sigma_\theta &= r\gamma[(3a \cos\alpha) \cos\psi + (3b + \sin\alpha) \sin\psi \\ &\quad + c \cos 3\psi + d \sin 3\psi] \end{aligned} \quad \dots (10.3b)$$

$$\tau_{r\theta} = r\gamma(a \sin\psi - b \cos\psi + c \sin 3\psi - d \cos 3\psi) \quad \dots (10.3c)$$

$$\text{where } a = -\frac{\cos\alpha \sin 3\psi}{2(\sin\psi_1 + \sin 3\psi_1)}$$

$$b = \frac{\sin\alpha \cos 3\psi_1}{2(\cos\psi_1 - \cos 3\psi_1)}$$

$$c = \frac{\cos\alpha}{8\cos^2\psi_1}$$

$$d = -\frac{\sin\alpha}{8\sin^2\psi_1}$$

FIG. 10.41

For the specific case of an infinite slope with a horizontal surface (Fig. 10.41), Goodman and Brown (1963) obtained the following solutions, in terms of Cartesian coordinates:

$$\begin{aligned} \sigma_x &= \frac{\gamma}{(\alpha + \frac{1}{\alpha})(1+\alpha^2)^2} [(\alpha[1+\alpha^2]+a)(1+\alpha^2)x \\ &\quad + \alpha^2(x+az)\ln \frac{x^2+z^2}{(x+az)^2} - (z[1+3\alpha^2] \\ &\quad + \alpha x[1-\alpha^2]) \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}}] \end{aligned} \quad \dots (10.5a)$$

FIG.10.42 Vertical stresses in infinite slope
(Goodman and Brown, 1963).

FIG.10.43 Horizontal stresses in infinite slope
(Goodman and Brown, 1963).

FIG.10.44 Shear stresses in infinite slope
(Goodman and Brown, 1963).

$$\sigma_z = \gamma z - \frac{\gamma}{(\alpha + \frac{1}{\alpha})(1+\alpha^2)^2} \{ \alpha z(1+\alpha^2) - (x+\alpha z) \ln \frac{x^2+z^2}{(x+\alpha z)^2} + (z[1-\alpha^2] - \alpha z[3+\alpha^2]) \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} \} \quad \dots (10.5b)$$

$$\tau_{xz} = - \frac{\gamma}{(\alpha + \frac{1}{\alpha})(1+\alpha^2)^2} \{ z(1+\alpha^2) + \alpha(x+\alpha z) \ln \frac{x^2+z^2}{(x+\alpha z)^2} + (\alpha^2-1)(x+\alpha z) \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} \} \quad \dots (10.5c)$$

$$\begin{aligned} p_x &= \frac{\gamma}{2\mu(\alpha + \frac{1}{\alpha})(3\lambda+2\mu)} \{ (\lambda+2\mu)\alpha z(x + \frac{\alpha z}{2}) - \lambda \frac{z}{\alpha}(x+\alpha z) - (\lambda+2\mu)z(x + \frac{\alpha z}{2}) \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} \\ &\quad + \frac{\alpha z(x+\alpha z)(3\lambda+2\mu)}{2(1+\alpha^2)} + \frac{(x+\alpha z)^2}{2(1+\alpha^2)^2} [\lambda(4\alpha^2+1) \\ &\quad + 2\mu(2\alpha^2+1)] \ln \frac{x^2+z^2}{(x+\alpha z)^2} - (\lambda+\mu)z^2 \ln(x^2+z^2) \\ &\quad + \frac{\alpha(x+\alpha z)^2}{2(1+\alpha^2)^2} [2\mu(1+3\alpha^2)+\lambda(5\alpha^2-1)] \\ &\quad \cdot \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} \} \quad \dots (10.5d) \end{aligned}$$

$$\begin{aligned} p_z &= \frac{\gamma}{2\mu(\alpha + \frac{1}{\alpha})(3\lambda+2\mu)} \{ \alpha(\lambda+2\mu)\frac{z^2}{2} + \frac{(\lambda+\mu)}{\alpha} z \\ &\quad \cdot (z-3\alpha^2 z-4\alpha x) + \frac{z(x+\alpha z)}{2(1+\alpha^2)} [\lambda(1+4\alpha^2) \\ &\quad + 2\mu(1+2\alpha^2)] - (\lambda+2\mu)\frac{z^2}{2} \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} \\ &\quad + (x+\alpha z)^2 [\lambda(4\alpha^4+5\alpha^2+7)+2\mu(2\alpha^4+3\alpha^2+3)] \\ &\quad \cdot \sin^{-1} \left(\frac{z^2}{x^2+z^2} \right)^{\frac{1}{2}} + (\lambda+\mu)(2x+\alpha z)z \ln(x^2+z^2) \\ &\quad - \frac{\alpha(3\lambda+2\mu)(x+\alpha z)^2}{2(1+\alpha^2)^2} \ln \frac{x^2+z^2}{(x+\alpha z)^2} \} \quad \dots (10.5e) \end{aligned}$$

where λ, μ are Lame's parameters

$$\lambda = \frac{VE}{(1+v)(1-2v)}$$

$$\mu = G = \frac{E}{2(1+v)}$$

Dimensionless plots of the stresses for various values of slope α and dimensionless coordinates x/z obtained by Goodman and Brown are shown in Figs. 10.42 to 10.44. Note that the stresses are independent of the elastic parameters.

Goodman and Brown suggest that the above solutions may be used to determine the stresses in a slope which is constructed incrementally. Referring to Fig. 10.45, the overall stresses at a point C after construction of a layer (2) on the top of the original slope (1) can be calculated, using coordinates (x_2, z_2) of C referred to the top of layer 2. The original stresses at C can be calculated using coordinates (x_1, z_1) of C referred to the top of the original slope. The stresses due to the construction of layer 2 may then be obtained by subtraction of the original stresses from the final values.

Using the above approach, the stresses (and hence the displacements) due to construction of a slope in any number of increments may be determined. Layers of different densities may be considered also, although the resulting solutions will only be approximate as a variation of density implies a variation in moduli, and such a variation would in fact render the solution for a homogeneous slope invalid.

Coordinates of C for original slope (x_1, z_1)
Coordinates of C for final configuration (x_2, z_2)

FIG. 10.45 Application of theory to incremental construction (Goodman and Brown, 1963).

Chapter 11

STRESSES AND DISPLACEMENTS AROUND UNDERGROUND OPENINGS

11.1 Unlined Openings

11.1.1 CIRCULAR TUNNEL IN AN INFINITE MASS
(Plane strain) (Fig.11.1)

FIG.11.1

Due to uniform vertical loading p_z per unit area,

$$\sigma_r = \frac{p_z}{2} \left(1 - \frac{a^2}{r^2}\right) + \frac{p_z}{2} \left(1 + \frac{3a^4}{r^4} - \frac{4a^2}{r^2}\right) \cos 2\theta \quad \dots (11.1)$$

$$\sigma_\theta = \frac{p_z}{2} \left(1 + \frac{a^2}{r^2}\right) - \frac{p_z}{2} \left(1 + \frac{3a^4}{r^4}\right) \cos 2\theta \quad \dots (11.2)$$

Due to uniform horizontal loading p_x per unit area,

$$\sigma_r = \frac{p_x}{2} \left(1 - \frac{a^2}{r^2}\right) - \frac{p_x}{2} \left(1 + \frac{3a^4}{r^4} - \frac{4a^2}{r^2}\right) \cos 2\theta \quad \dots (11.4)$$

$$\sigma_\theta = \frac{p_x}{2} \left(1 + \frac{a^2}{r^2}\right) + \frac{p_x}{2} \left(1 + \frac{3a^4}{r^4}\right) \cos 2\theta \quad \dots (11.5)$$

$$\tau_{r\theta} = \frac{p_x}{2} \left(1 - \frac{3a^4}{r^4} + \frac{2a^2}{r^2}\right) \sin 2\theta \quad \dots (11.6)$$

It should be noted that the above solutions apply to the plane stress problem of a plate with a circular hole as well as the plane strain problem of a tunnel.

Terzaghi and Richart (1952) have tabulated and plotted the normal stresses along the x and z axes. Stresses for three combinations of loading are tabulated in Table 11.1 while stresses for $N = p_x/p_z = 0.25$ are plotted in Fig.11.2. The influence of the ratio N on the circumferential principal stress is shown in Fig.11.3. Stresses above the tunnel along the line $x=a$ are shown in Table 11.2.

At any point, the vertical and horizontal stress components are calculated as follows:

$$\sigma_h = \frac{\sigma_0 + \sigma_r}{2} + \frac{\sigma_0 - \sigma_r}{2} \cos 2\theta + \tau_{r\theta} \sin 2\theta \quad \dots (11.7a)$$

$$\sigma_v = \frac{\sigma_0 + \sigma_r}{2} - \frac{\sigma_0 - \sigma_r}{2} \cos 2\theta - \tau_{r\theta} \sin 2\theta \quad \dots (11.7b)$$

$$\tau_{vh} = -\frac{\sigma_0 - \sigma_r}{2} \sin 2\theta + \tau_{r\theta} \cos 2\theta \quad \dots (11.7c)$$

TABLE 11.1
STRESSES ON AXES OF CIRCULAR TUNNEL

(Terzaghi and Richart, 1952)

For $p_z=1.0, p_x=0$				For $p_z=0, p_x=1.0$				For $p_z=1.0, p_x=0.25$ ($N=0.25$)				
Along z-axis ($\theta=0$)		Along x-axis ($\theta=\frac{\pi}{2}$)		Along z-axis ($\theta=0$)		Along x-axis ($\theta=\frac{\pi}{2}$)		Along z-axis ($\theta=0$)		Along x-axis ($\theta=\frac{\pi}{2}$)		
$\frac{r}{a}$	σ_r	σ_θ	σ_r	σ_θ	σ_r	σ_θ	σ_r	σ_θ	σ_v	σ_h	σ_h	σ_v
1.00	0	-1.000	0	3.000	0	3.000	0	-1.000	0	-0.250	0	2.750
1.05	-0.034	-0.781	0.127	2.688	0.127	2.688	-0.034	-0.781	-0.002	-0.109	0.118	2.493
1.10	-0.042	-0.611	0.215	2.438	0.215	2.438	-0.042	-0.611	+0.012	-0.002	0.205	2.285
1.20	-0.013	-0.376	0.318	2.071	0.318	2.071	-0.013	-0.376	0.067	+0.142	0.315	1.977
1.40	+0.115	-0.135	0.375	1.645	0.375	1.646	+0.115	-0.135	0.209	0.276	0.404	1.612
1.70	0.315	-0.007	0.339	1.353	0.339	1.353	0.315	-0.007	0.399	0.332	0.418	1.351
2.00	0.469	0.031	0.281	1.219	0.281	1.219	0.469	+0.031	0.539	0.336	0.398	1.227
3.00	0.741	0.037	0.148	1.074	0.148	1.074	0.741	0.037	0.778	0.306	0.333	1.083
5.00	0.902	0.018	0.058	1.022	0.058	1.022	0.902	0.018	0.917	0.273	0.283	1.027

TABLE 11.2
STRESSES ABOVE A CIRCULAR TUNNEL ALONG $x=a$ (Terzaghi and Richart, 1952)

	$\frac{z}{a}$	θ	σ_r	σ_θ	$\tau_{r\theta}$	σ_h	σ_v	τ_{vh}
A. For vertical load only $(p_z=1.0, p_x=0)$	0	90°	0	3.000	0	0	3.000	0
	0.18	80°	0.042	2.781	-0.020	0.110	2.713	-0.427
	0.36	70°	0.132	2.221	-0.137	0.279	2.074	-0.550
	0.58	60°	0.203	1.547	-0.352	0.234	1.516	-0.406
	0.78	52°	0.229	1.071	-0.527	0.038	1.263	-0.281
	1.00	45°	0.250	0.750	-0.625	-0.125	1.125	-0.250
	1.38	36°	0.324	0.463	-0.634	-0.192	0.978	-0.262
	1.73	30°	0.422	0.328	-0.568	-0.141	0.891	-0.244
	2.75	20°	0.661	0.160	-0.384	-0.028	0.849	-0.133
	5.67	10°	0.899	0.045	-0.181	0.009	0.935	-0.024
B. For horizontal load only $(p_z=0, p_x=1.0)$	∞	0	1.000	0	0	0	1.000	0
	0	90°	0	-1.000	0	0	-1.000	0
	0.18	80°	-0.012	-0.810	0.020	-0.007	-0.796	0.111
	0.36	70°	-0.015	-0.337	0.137	0.035	-0.388	-0.001
	0.58	60°	+0.047	0.203	0.352	0.391	-0.141	-0.244
	0.78	52°	0.150	0.550	0.527	0.812	-0.113	-0.321
	1.00	45°	0.250	0.750	0.625	1.125	-0.125	-0.250
	1.38	36°	0.331	0.883	0.634	1.296	-0.081	-0.067
	1.73	30°	0.328	0.922	0.568	1.265	-0.016	0.027
	2.75	20°	0.222	0.957	0.384	1.118	0.062	0.058
C. For biaxial loading $(p_z=1.0, p_x=0.25)$ $(N=0.25)$	5.67	10°	0.071	0.985	0.181	1.020	0.009	0.004
	∞	0	0	1.000	0	1.000	0	0
	0	90°	0	2.750	0	0	2.750	0
	0.18	80°	0.039	2.578	-0.016	0.109	2.514	-0.399
	0.36	70°	0.129	2.136	-0.103	0.288	1.977	-0.552
	0.58	60°	0.215	1.598	-0.264	0.332	1.480	-0.467
	0.78	52°	0.267	1.209	-0.395	0.241	1.211	-0.362
	1.00	45°	0.313	0.938	-0.469	0.156	1.094	-0.313
	1.38	36°	0.406	0.684	-0.475	0.132	0.958	-0.279
	1.73	30°	0.504	0.559	-0.426	0.176	0.887	-0.237

FIG. 11.2 Stress distribution around a circular tunnel. $N=0.25$. (Terzaghi and Richart, 1952).

The following expressions for displacements are quoted by Obert and Duval (1967) for combined uniform vertical and horizontal loading:

$$\begin{aligned} \text{radial displacement } \rho_r &= \frac{1-\nu^2}{E} \left[\left(\frac{p_x + p_z}{2} \right) \left(r + \frac{a^2}{r} \right) \right. \\ &\quad \left. + \left(\frac{p_x - p_z}{2} \right) \left(r - \frac{a^4}{r^3} + \frac{4a^2}{r} \right) \cos 2\theta \right] - \frac{\nu(1+\nu)}{E} \\ &\quad \cdot \left\{ \left(\frac{p_x + p_z}{2} \right) \left(r - \frac{a^2}{r} \right) - \left(\frac{p_x - p_z}{2} \right) \left(r - \frac{a^4}{r^3} \right) \cos 2\theta \right\} \end{aligned} \quad \dots (11.8)$$

$$\begin{aligned} \text{tangential displacement } \rho_\theta &= \frac{1-\nu^2}{E} \left[\left(\frac{p_z - p_x}{2} \right) \right. \\ &\quad \left. \cdot \left(r + \frac{2a^2}{r} + \frac{a^4}{r^3} \right) \sin 2\theta \right] - \frac{\nu(1+\nu)}{E} \left[\left(\frac{p_z - p_x}{2} \right) \right. \\ &\quad \left. \cdot \left(r - \frac{2a^2}{r} + \frac{a^4}{r^3} \right) \sin 2\theta \right] \end{aligned} \quad \dots (11.9)$$

FIG. 11.3 Circumferential principal stress at surface of circular tunnel as function of N (Terzaghi and Richart, 1952).

At the surface of the tunnel ($r=a$)

$$\rho_r = \frac{1-\nu^2}{E} \{ a(p_x + p_z) + 2a(p_x - p_z) \cos 2\theta \} \quad \dots (11.10)$$

$$\rho_\theta = - \frac{(1-\nu^2)}{E} \{ 2a(p_x - p_z) \sin 2\theta \} \quad \dots (11.11)$$

11.1.2 CIRCULAR TUNNEL IN A SEMI-INFINITE MASS
(Fig.11.4)

FIG.11.4

Mindlin (1940) considered the above problem for three cases of applied loading:

Case I: at depth z (remote from the tunnel),

$$p_z = wz$$

$$p_h = wz$$

i.e. isotropic gravitational pressure where w = unit weight of mass.

Case II: at depth z (remote from tunnel),

$$p_z = wz$$

$$p_h = \frac{v}{1-v} wz$$

In this case, there is no lateral deformation remote from the tunnel.

Case III: at depth z (remote from tunnel),

$$p_z = wz$$

$$p_h = 0$$

i.e. no lateral restraint of the mass remote from the tunnel.

The solutions obtained by Mindlin were in terms of bipolar coordinates α and β , which are related to the Cartesian x and z coordinates as follows:

$$x = \frac{A \sin \alpha}{\cosh \alpha - \cos \beta} \quad \dots (11.12a)$$

$$z = \frac{A \sinh \alpha}{\cosh \alpha - \cos \beta} \quad \dots (11.12b)$$

$$\text{and } A = c \tanh \alpha_1 \\ = a \sinh \alpha_1$$

where α_1 is the value of α corresponding to the boundary of the tunnel,

$$\frac{c}{a} = \cosh \alpha_1 \quad \dots (11.12c)$$

Case I

On the circular boundary ($\alpha = \alpha_1$),

$$[\sigma_\beta]_{\alpha=\alpha_1} = \frac{2wA(\cosh \alpha_1 - \cos \beta)}{\sinh \alpha_1} \left\{ \frac{1 - \cosh \alpha_1 \cos \beta}{(\cosh \alpha_1 - \cos \beta)^2} \right. \\ \left. - \coth \alpha_1 - \frac{(7-8v)}{4(1-v)} \frac{\cos \beta}{\sinh \alpha_1} + 2e^{-\alpha_1} \cos \beta \right\} \\ - \sum_{n=2}^{\infty} R_n \cos n\beta \quad \dots (11.13)$$

$$\text{where } R_n = N_n^{-n} e^{-n\alpha_1}$$

$$R_n = \frac{n e^{-n\alpha_1} (\sinh \alpha_1 \cosh \alpha_1 - n \sinh \alpha_1 \cosh \alpha_1)}{\sinh^2 \alpha_1 - n^2 \sinh^2 \alpha_1}$$

The distribution of σ_β around the tunnel is shown in Fig.11.5 for two values of α_1 .

The variation of σ_β/wD at the highest point of the tunnel ($\alpha = \alpha_1, \beta = \pi$) with the ratio c/a is shown in Fig.11.6. This figure shows that the disturbing influence of the upper free boundary is only effective if $c/a < 1.5$.

values of σ_β around the tunnel are tabulated in Table 11.3 for three values of v . It should be noted that for $v=0.5$, Cases I and II are identical.

Cases II and III

For these cases, the solution for $[\sigma_\beta]_{\alpha=\alpha_1}$ is obtained by adding the solution for Case I to the following expression:

$$wGA(\cosh \alpha_1 - \cos \beta) \left\{ 6\coth \alpha_1 \cosh \alpha_1 + 6\cosh^2 \alpha_1 \cos \beta \right. \\ \left. + 4\sinh \alpha_1 \sum_{n=2}^{\infty} T_n \cos n\beta \right\} + 6wG \cosh \alpha_1 \\ (\cos \psi + 2\cosh \alpha_1 \cos 2\psi + \cos 3\psi) \quad \dots (11.14)$$

$$\text{where } T_n = S_n^{-2n(n^2-1)} e^{-n\alpha_1}$$

FIG.11.5 Tangential stress around tunnel
(Mindlin, 1940).

FIG.11.6 Variation of tangential stress at highest point of tunnel vs. c/a (Mindlin, 1940).
Case I.

$$S_n = \frac{n(n^2-1)\sinh n\alpha_1}{\sinh^2 n\alpha_1 - n^2 \sinh^2 \alpha_1}$$

$$\psi = \sin^{-1} \left\{ \frac{\sinh \alpha_1 \sin \beta}{\cosh \alpha_1 - \cos \beta} \right\}$$

$$G = \frac{1-2v}{6(1-v)} \quad \text{for Case II}$$

$$\text{or } G = \frac{1}{6} \quad \text{for Case III.}$$

FIG.11.7 Variation of tangential stress at highest point of tunnel vs. c/a . Cases II and III.
(Mindlin, 1940).

The variation of σ_β/wD at the highest point of the tunnel ($\alpha=\alpha_1$, $\beta=\pi$) with c/a is shown in Fig.11.7.

Values of σ_β around the tunnel are tabulated in Table 11.4 for three values of v .

TABLE 11.3
VALUES OF $\frac{[\sigma_\beta]_{\alpha=\alpha_1}}{wD}$ (CASE I)

(Mindlin, 1940)

α_1	0	20	40	60	80	100	120	140	160	180	β
											β
Case I	0.2	1.63									1.35
	0.4	1.69	1.07	0.77	0.71	0.69	0.65	0.57	0.49	0.43	0.40
	0.6	1.80	1.42	1.13	0.93	0.86	0.76	0.62	0.46	0.34	0.29
	0.8	1.96	1.72	1.37	1.20	1.07	0.93	0.74	0.59	0.45	0.40
	1.0	2.18	2.01	1.71	1.49	1.33	1.17	0.98	0.80	0.66	0.61
	1.2	2.46	2.33	2.07	1.84	1.64	1.46	1.27	1.08	0.95	0.90
	1.4	2.81	2.71	2.48	2.24	2.03	1.82	1.64	1.45	1.31	1.26
	1.6	3.25	3.17	2.97	2.73	2.50	2.28	2.07	1.89	1.76	1.71
	1.8	3.79	3.72	3.54	3.31	3.07	2.84	2.62	2.44	2.31	2.27
	2.0	4.45	4.42	4.22	4.00	3.75	3.51	3.29	3.11	2.98	2.94
Case I	0.2	1.63									2.18
	0.4	1.67	1.05	0.73	0.66	0.66	0.69	0.74	0.78	0.81	0.85
	0.6	1.77	1.39	1.02	0.89	0.84	0.79	0.73	0.66	0.60	0.58
	0.8	1.93	1.68	1.33	1.16	1.05	0.96	0.83	0.74	0.65	0.62
	1.0	2.14	1.97	1.67	1.45	1.31	1.19	1.06	0.93	0.83	0.79
	1.2	2.41	2.29	2.03	1.80	1.63	1.48	1.34	1.19	1.09	1.06
	1.4	2.76	2.66	2.44	2.21	2.01	1.84	1.69	1.55	1.43	1.39
	1.6	3.19	3.11	2.92	2.69	2.49	2.30	2.13	1.98	1.88	1.84
	1.8	3.73	3.66	3.49	3.27	3.04	2.85	2.67	2.52	2.42	2.38
	2.0	4.39	4.36	4.17	3.96	3.74	3.53	3.34	3.19	3.08	3.05
Case I and Case II	0.2	1.61									3.85
	0.4	1.64	0.99	0.63	0.54	0.59	0.78	1.06	1.35	1.58	1.67
	0.6	1.73	1.33	0.93	0.80	0.79	0.85	0.95	1.05	1.12	1.15
	0.8	1.86	1.61	1.25	1.08	1.01	1.01	1.01	1.04	1.05	1.06
	1.0	2.06	1.89	1.58	1.37	1.28	1.23	1.20	1.18	1.16	1.15
	1.2	2.32	2.20	1.94	1.73	1.60	1.52	1.46	1.41	1.38	1.37
	1.4	2.66	2.56	2.35	2.13	1.98	1.87	1.81	1.74	1.69	1.67
	1.6	3.08	3.00	2.82	2.62	2.46	2.33	2.24	2.16	2.11	2.09
	1.8	3.61	3.55	3.39	3.20	3.02	2.88	2.77	2.69	2.63	2.61
	2.0	4.26	4.24	4.06	3.88	3.71	3.56	3.44	3.35	3.29	3.27

VALUES OF θ (See Fig. 11.5) CORRESPONDING TO β FOR POINTS ON CIRCUMFERENCE

α_1	$\frac{c}{a}$	0	20	40	60	80	100	120	140	160	180	β
												β
0.2	1.020	0	121.0	149.4	160.4	166.5	170.4	173.4	175.8	178.0	180.0	
0.4	1.081	0	83.6	123.1	142.3	153.5	161.2	167.0	171.8	176.0	180.0	
0.6	1.185	0	62.4	102.7	126.5	141.7	152.5	160.9	167.9	174.1	180.0	
0.8	1.337	0	49.8	87.6	113.3	131.3	144.6	155.3	164.3	172.3	180.0	
1.0	1.543	0	41.8	76.4	102.7	122.3	137.6	150.1	160.9	170.7	180.0	
1.2	1.811	0	36.4	68.3	94.1	114.8	131.5	145.5	157.9	169.2	180.0	
1.4	2.151	0	32.5	62.1	87.4	108.5	126.2	141.5	155.2	167.8	180.0	
1.6	2.577	0	29.7	57.5	82.0	103.3	121.7	138.0	152.8	166.6	180.0	
1.8	3.107	0	27.7	53.9	77.7	99.0	118.0	135.1	150.8	165.6	180.0	
2.0	3.762	0	26.1	51.1	74.3	95.5	114.8	132.5	149.0	164.7	180.0	

TABLE 11.4
VALUES OF $\frac{[\sigma_\beta]}{\nu D}$ $\alpha=\alpha_1$ (CASES II AND III)

(Mindlin, 1940)

α_1	νD	β										
		0	20	40	60	80	100	120	140	160	180	
(Case II and Case III)	$\nu=0$	0.2	-1.22	1.35	0.17	-0.34	-0.86	-1.76	-3.04	-4.41	-5.47	-5.87
		0.4	-1.22	1.62	1.55	0.70	-0.20	-1.19	-2.31	-3.40	-4.22	-4.52
		0.6	-1.25	1.60	2.01	1.62	0.63	-0.55	-1.79	-2.93	-3.73	-4.03
		0.8	-1.29	1.20	2.17	2.21	1.37	0.09	-1.31	-2.57	-3.45	-3.77
		1.0	-1.37	0.80	2.54	2.65	2.02	0.70	-0.85	-2.27	-3.27	-3.62
		1.2	-1.47	0.48	2.74	3.03	2.63	1.31	-0.39	-2.00	-3.14	-3.55
		1.4	-1.61	0.22	2.86	3.54	3.28	1.96	0.08	-1.76	-3.07	-3.54
		1.6	-1.79	-0.01	2.96	4.19	4.00	2.69	0.60	-1.52	-3.05	-3.60
		1.8	-2.03	-0.23	3.08	4.88	4.84	3.53	1.20	-1.27	-3.09	-3.75
		2.0	-2.33	-0.46	3.24	5.65	5.84	4.54	1.91	-1.00	-3.18	-3.98
(Case II)	$\nu = 1/4$	0.2	-0.28	1.09	0.20	-0.18	-0.46	-0.87	-1.42	-2.01	-2.46	-2.63
		0.4	-0.27	1.41	1.24	0.65	0.07	-0.53	-1.19	-1.82	-2.28	-2.45
		0.6	-0.26	1.51	1.65	1.34	0.69	-0.08	-0.88	-1.60	-2.11	-2.30
		0.8	-0.24	1.33	1.87	1.83	1.25	0.40	-0.53	-1.37	-1.95	-2.16
		1.0	-0.22	1.16	2.22	2.22	1.77	0.88	-0.16	-1.12	-1.79	-2.03
		1.2	-0.21	1.05	2.47	2.60	2.29	1.38	0.22	-0.86	-1.63	-1.91
		1.4	-0.19	1.00	2.69	3.07	2.85	1.93	0.65	-0.59	-1.48	-1.80
		1.6	-0.17	0.99	2.92	3.67	3.49	2.57	1.14	-0.29	-1.33	-1.71
		1.8	-0.15	1.03	3.18	4.32	4.24	3.32	1.72	0.05	-1.18	-1.63
		2.0	-0.13	1.10	3.52	5.06	5.13	4.21	2.42	0.45	-1.02	-1.57
(Case III)	$\nu = 1/4$	0.2	-1.23	1.32	0.08	-0.45	-0.92	-1.67	-2.73	-3.85	-4.71	-5.03
		0.4	-1.24	1.59	1.50	0.64	-0.23	-1.14	-2.15	-3.11	-3.83	-4.09
		0.6	-1.27	1.57	1.97	1.57	0.61	-0.52	-1.68	-2.73	-3.47	-3.74
		0.8	-1.33	1.16	2.13	2.17	1.35	0.11	-1.23	-2.42	-3.25	-3.55
		1.0	-1.41	0.76	2.50	2.61	2.00	0.72	-0.78	-2.15	-3.10	-3.44
		1.2	-1.52	0.44	2.70	3.00	2.62	1.33	-0.33	-1.89	-3.00	-3.39
		1.4	-1.66	0.17	2.81	3.50	3.27	1.97	0.13	-1.66	-2.94	-3.40
		1.6	-1.85	-0.07	2.91	4.15	3.99	2.70	0.65	-1.43	-2.93	-3.48
		1.8	-2.09	-0.29	3.03	4.85	4.83	3.55	1.25	-1.18	-2.98	-3.63
		2.0	-2.39	-0.52	3.19	5.61	5.83	4.56	1.96	-0.92	-3.08	-3.87
(Case III)	$\nu = 1/2$	0.2	-1.25	1.26	-0.08	-0.66	-1.04	-1.50	-2.10	-2.71	-3.18	-3.36
		0.4	-1.27	1.54	1.41	0.53	-0.29	-1.05	-1.82	-2.54	-3.06	-3.25
		0.6	-1.32	1.51	1.88	1.48	0.57	-0.46	-1.46	-2.34	-2.95	-3.17
		0.8	-1.39	1.09	2.05	2.10	1.32	0.16	-1.05	-2.12	-2.85	-3.11
		1.0	-1.48	0.68	2.41	2.53	1.97	0.76	-0.63	-1.89	-2.77	-3.08
		1.2	-1.61	0.35	2.61	2.92	2.59	1.37	-0.20	-1.68	-2.71	-3.08
		1.4	-1.76	0.07	2.72	3.43	3.24	2.01	0.25	-1.46	-2.69	-3.13
		1.6	-1.96	-0.17	2.82	4.08	3.96	2.74	0.76	-1.25	-2.70	-3.23
		1.8	-2.21	-0.40	2.93	4.77	4.80	3.58	1.35	-1.02	-2.76	-3.40
		2.0	-2.52	-0.64	3.08	5.54	5.80	4.59	2.05	-0.76	-2.87	-3.65

Note: Case II, $\nu = \frac{1}{2}$ and Case I, $\nu = \frac{1}{2}$ are identical.

See Table 11.3 for location of points on circumference in terms of β .

11.1.3 ELLIPTICAL TUNNEL IN AN INFINITE MASS
(Plane strain) (Fig.11.8)

FIG.11.8

Terzaghi and Richart (1952) quote the solutions of Neuber (1937) which are in terms of elliptical coordinates α and β . α and β are defined as follows:

Case a

Major axis of ellipse in x direction ($a > c$)

$$x = \cosh \alpha \sin \beta \quad \dots (11.15a)$$

$$z = \sinh \alpha \cos \beta \quad \dots (11.15b)$$

The equation for the boundary of the hole is

$$\left(\frac{z}{\sinh \alpha_0}\right)^2 + \left(\frac{x}{\cosh \alpha_0}\right)^2 = 1 \quad \dots (11.15c)$$

and the major and minor axes are

$$z_{(z=0)} = a = \cosh \alpha_0 \quad \dots (11.15d)$$

$$z_{(x=0)} = c = \sinh \alpha_0 \quad \dots (11.15e)$$

Case b

Major axis of ellipse in z direction ($a < c$)

$$x = \sinh \alpha \sin \beta \quad \dots (11.16a)$$

$$z = \cosh \alpha \cos \beta \quad \dots (11.16b)$$

The equation for the boundary of the hole is

$$\left(\frac{z}{\sinh \alpha_0}\right)^2 + \left(\frac{x}{\cosh \alpha_0}\right)^2 = 1 \quad \dots (11.16c)$$

and the major and minor axes are

$$z_{(z=0)} = a = \cosh \alpha_0 \quad \dots (11.16d)$$

$$z_{(x=0)} = c = \sinh \alpha_0 \quad \dots (11.16e)$$

For Case a ($a > c$), and vertical loading p ,

$$\begin{aligned} \sigma_\alpha = \frac{p}{\theta} & \left[\frac{\sin^2 2\beta}{h^4} [\cosh 2\alpha + 1 - 2Be^{-2\alpha} - C(1-e^{-2\alpha})] \right. \\ & + \frac{4\cos 2\beta}{h^2} [\cosh 2\alpha + 1 - 2Be^{-2\alpha} - C(1-e^{-2\alpha})] \\ & + \frac{\sinh 2\alpha}{2h^4} [2\sinh 2\alpha (1-\cos 2\beta) + 2Ce^{-2\alpha} (1+\cos 2\beta)] \\ & \left. + 2A - 4Be^{-2\alpha} \cos 2\beta \right] \quad \dots (11.17) \end{aligned}$$

$$\begin{aligned} \sigma_\beta = \frac{p}{\theta} & \left[\frac{\sinh 2\alpha}{h^4} [-\sinh 2\alpha (1-\cos 2\beta) - Ce^{-2\alpha} (1+\cos 2\beta)] \right. \\ & - A + 2Be^{-2\alpha} (\cos 2\beta) + \frac{\sin^2 2\beta}{h^2} [(-\cosh 2\alpha) \\ & - 1 + 2Be^{-2\alpha} + C(1-e^{-2\alpha})] \\ & \left. + \frac{4}{h^2} [\cos 2\beta (-\cosh 2\alpha - Ce^{-2\alpha} + 2Be^{-2\alpha})] \right] \end{aligned}$$

...Continued

FIG.11.9 Stresses about elliptical tunnel ($a/c=1$) in homogeneous stress fields ($N=0.25$).
(Terzaghi and Richart, 1952).

FIG.11.10 Circumferential principal stress at surface of elliptical tunnel ($a/c=1$).
(Terzaghi and Richart, 1952).

FIG.11.11 Stresses about elliptical tunnel ($a/c=2.0$) in homogeneous stress fields ($N=0.25$).
(Terzaghi and Richart, 1952).

$$+ \cosh 2\alpha - Ce^{-2\alpha}] \} \quad \dots (11.18)$$

$$\begin{aligned} \tau_a = & \frac{p}{8} \left\{ \frac{2 \sin 2\beta}{h^2} [-2 \sinh 2\alpha - 4Be^{-2\alpha} + 2Ce^{-2\alpha}] \right. \\ & + \frac{\sin 2\beta}{h^4} [\sinh 2\alpha (1 + \cosh 2\alpha - 2Be^{-2\alpha} \\ & - C(1 - e^{-2\alpha})) - \sinh 2\alpha - Ce^{-2\alpha} - A \\ & \left. + \cos 2\beta (\sinh 2\alpha - Ce^{-2\alpha} + 2Be^{-2\alpha})] \right\} \end{aligned} \quad \dots (11.19)$$

where $A = -1 - \cosh 2\alpha_0$

$$B = \frac{1}{2}e^{2\alpha_0} + \frac{3}{4} - \frac{e^{4\alpha_0}}{4}$$

$$C = 1 + e^{2\alpha_0}$$

and the distortion factor h is determined by

$$h^2 = \sinh^2 \alpha + \cos^2 \beta.$$

At any point of the surface of the elliptical hole, α is equal to α_0 , hence

$$(\sigma_\beta) = \frac{p}{2h^2} [\sinh 2\alpha_0 - 1 - e^{+2\alpha_0} \cos 2\beta] \quad \dots (11.20)$$

At the top of the hole, for which $\beta=0$, $(\sigma_\beta)=p$, while on the x -axis, $\beta=\pi/2$ and $\alpha=\alpha_0$

$$(\sigma_\beta) = p(1 + 2 \coth \alpha_0) = p(1 + 2 \frac{\alpha}{c}) \quad \dots (11.21)$$

For Case b ($a < c$), and vertical loading p ,

$$\begin{aligned} \sigma_a = & \frac{p}{8} \left\{ \left[\frac{\sin^2 2\beta}{h^4} - \frac{4 \cos 2\beta}{h^2} \right] [1 - \cosh 2\alpha + 2Be^{-2\alpha} \right. \\ & \left. + C(1 + e^{-2\alpha})] + \frac{\sinh 2\alpha}{2h^4} [2A + 2 \sinh 2\alpha - 2Ce^{-2\alpha} \right. \\ & \left. + \cos 2\beta (-2 \sinh 2\alpha - 4Be^{-2\alpha} - 2Ce^{-2\alpha})] \right\} \end{aligned} \quad \dots (11.22)$$

$$\begin{aligned} \sigma_\beta = & \frac{p}{8} \left\{ \frac{\sinh 2\alpha}{h^4} [-A - \sinh 2\alpha (1 - \cos 2\beta) + Ce^{-2\alpha} \right. \\ & \cdot (1 + \cos 2\beta) + 2Be^{-2\alpha} \cos 2\beta] + \frac{h^2}{4} [\cosh 2\alpha \right. \\ & \cdot (1 - \cos 2\beta) + Ce^{-2\alpha} (1 + \cos 2\beta) + 2Be^{-2\alpha} \cos 2\beta] - \frac{\sin^2 2\beta}{h^4} [1 - \cosh 2\alpha + 2Be^{-2\alpha} \right. \\ & \left. + C(1 - e^{-2\alpha})] \right\} \quad \dots (11.23) \end{aligned}$$

$$\begin{aligned} \tau_a = & \frac{p}{8} \left\{ \frac{\sin 2\beta}{h^4} [\sinh 2\alpha (-1 + \cosh 2\alpha - C(1 + e^{-2\alpha}) \right. \\ & - 2Be^{-2\alpha}) + A + \sinh 2\alpha (1 - \cos 2\beta) \right. \\ & - Ce^{-2\alpha} (1 + \cos 2\beta) - 2Be^{-2\alpha} \cos 2\beta] \\ & \left. - \frac{2 \sin 2\beta}{h^2} [2 \sinh 2\alpha + 2(C + 2B)e^{-2\alpha}] \right\} \end{aligned} \quad \dots (11.24)$$

$$\text{where } A = 1 - \frac{e^{2\alpha_0}}{2} - \frac{e^{-2\alpha_0}}{2}$$

$$B = \frac{3}{4} - \frac{e^{2\alpha_0}}{2} - \frac{e^{-2\alpha_0}}{4}$$

$$C = e^{2\alpha_0} - 1$$

and the distortion factor h is determined by

$$h^2 = \sinh^2 \alpha + \sin^2 \beta.$$

As with the circular tunnel, the above solutions also apply to an elliptical hole in a thin plate.

Stresses along the axes of the tunnel have been tabulated and plotted by Terzaghi and Richart (1952) for $a/c=0.5$ and 2.0 , and are reproduced in Tables 11.5 and 11.6 and in Figs. 11.9 to 11.11.

To obtain the resultant stress produced by horizontal and vertical stress fields at any point in the material surrounding an elliptical tunnel having a span-to-height ratio of a_1/c_1 , it is necessary to solve the two component problems first. The stresses are determined along the x and z axes for a tunnel having span-to-height ratio a_1/c_1 (case a) and then for the tunnel having this ratio $= c_1/a_1$ (case b).

TABLE 11.5
STRESSES ON AXES OF ELLIPTICAL TUNNEL
 $a/c=0.5$

$p_z=1.0$ $p_x=0$	$p_z=0$ $p_x=1.0$	$p_z=1.0$ $N=0.25$				
$\frac{z}{a}$ or $\frac{x}{a}$	σ_v	σ_h	σ_v	σ_h	σ_v	σ_h

(a) Stresses along the z-axis

2.00	0	-1.000	0	5.000	0	0.250
2.03	-0.042	-0.790	0.254	4.423	0.021	0.316
2.06	-0.565	-0.636	0.421	3.974	0.049	0.357
2.12	-0.039	-0.413	0.630	3.281	0.118	0.408
2.35	0.155	-0.102	0.746	2.155	0.341	0.437
2.88	0.491	0.017	0.547	1.470	0.628	0.385
4.67	0.828	0.019	0.192	1.114	0.876	0.298
7.89	0.943	0.008	0.065	1.035	0.959	0.266
∞	1.000	0	0	1.000	1.000	0.250

(b) Stresses along the x-axis

1.00	2.000	0	-1.000	0	1.750	0
1.06	1.925	0.028	-0.900	-0.013	1.700	0.025
1.11	1.859	0.069	-0.814	-0.021	1.656	0.064
1.23	1.747	0.092	-0.657	-0.026	1.583	0.085
1.59	1.476	0.166	-0.311	0.023	1.398	0.172
2.30	1.219	0.188	-0.030	0.234	1.211	0.247
4.33	1.043	0.099	0.055	0.660	1.057	0.264
7.70	1.010	0.038	0.028	0.875	1.017	0.257
∞	1.000	0	0	1.000	1.000	0.250

(Terzaghi and Richart, 1952)

TABLE 11.6
STRESSES ON AXES OF ELLIPTICAL TUNNEL
 $a/c=2.0$

$p_z=1.0$ $p_x=0$	$p_z=0$ $p_x=1.0$	$p_z=1.0$ $N=0.25$				
$\frac{z}{a}$ or $\frac{x}{a}$	σ_v	σ_h	σ_v	σ_h	σ_v	σ_h

(a) Stresses along the z-axis

0.50	0	-1.000	0	2.000	0	-0.500
0.53	-0.013	-0.900	0.028	1.925	-0.006	-0.419
0.56	-0.021	-0.814	0.069	1.859	-0.003	-0.349
0.61	-0.026	-0.657	0.092	1.747	-0.003	-0.221
0.80	0.023	-0.311	0.166	1.476	0.065	0.058
1.15	0.234	-0.030	0.188	1.219	0.281	0.274
2.17	0.660	0.055	0.099	1.043	0.685	0.316
3.85	0.875	0.028	0.038	1.010	0.885	0.280
∞	1.000	0	0	1.000	1.000	0.250

(b) Stresses along the x-axis

1.00	5.000	0	-1.000	0	4.750	0
1.01	4.423	0.254	-0.790	-0.042	4.226	0.243
1.03	3.974	0.421	-0.636	-0.057	3.815	0.407
1.06	3.281	0.630	-0.413	-0.039	3.178	0.621
1.18	2.155	0.746	-0.102	0.155	2.129	0.785
1.44	1.470	0.547	0.017	0.491	1.474	0.670
2.33	1.114	0.192	0.019	0.828	1.119	0.399
3.94	1.035	0.065	0.008	0.943	1.036	0.301
∞	1.000	0	0	1.000	1.000	0.250

(Terzaghi and Richart, 1952)

11.1.4 A NEARLY RECTANGULAR TUNNEL IN AN INFINITE MASS (Fig.11.12)

FIG.11.12

Obert and Duval (1967) summarize the results of Brock for the boundary stress around a square tunnel with rounded corners. These results are plotted in Fig.11.13.

FIG.11.13 Boundary stress around square opening with rounded corners (Obert and Duval, 1967).

For a rectangular tunnel with rounded corners, the maximum stress around the tunnel (obtained by Heller, Brock and Bart, 1958) is shown in Fig.11.14 for various values of r/W_0 and H_0/W_0 .

FIG.11.14 Maximum stress for rectangular openings with rounded corners (Heller, Brock and Bart, 1958).

11.1.5 FLAT ELLIPTICAL CRACK IN AN INFINITE MASS (Fig.11.15)

FIG.11.15

For a uniform stress field p per unit area inclined at an angle β to the plane of the crack, Jaeger and Cook (1969) quote the following results in terms of elliptical coordinates ξ and η :

$$\sigma_\xi + \sigma_\eta = p \cos 2\beta + \alpha p [(1 - \cos 2\beta) \sinh 2\xi - \sin 2\beta \sin 2\eta] \quad \dots (11.25)$$

$$\begin{aligned} \sigma_\xi - \sigma_\eta &= \alpha p \cosh 2\xi \cos 2(\eta - \beta) + \alpha^2 p [(1 - \cos 2\beta) \\ &\quad \cdot (\cos 2\eta - 1) \sinh 2\xi - \cosh 2\xi \cos 2\beta \\ &\quad + \cos 2(\eta - \beta) - \cosh 2\xi \sin 2\beta \sin 2\eta] \\ &\quad \dots (11.25) \end{aligned}$$

$$\begin{aligned} \tau_{\xi\eta} &= \frac{1}{2} p a \sinh 2\xi \sin 2(\beta - \eta) \\ &\quad + \frac{1}{2} p a^2 [\sinh 2\xi \sin 2\beta (\cos 2\eta - 1) \\ &\quad + (1 - \cos 2\beta) (\cosh 2\xi - 1) \sin 2\eta] \\ &\quad \dots (11.26) \end{aligned}$$

where $\alpha = (\cosh 2\xi - \cos 2\eta)^{-1}$
and the elliptical coordinates are related to the Cartesian coordinates as

$$\begin{aligned} x &= a \cosh \xi \cos \eta \\ z &= a \sinh \xi \sin \eta \end{aligned}$$

On the surface of the crack, $\xi = 0$ and $\cos \eta = \frac{x}{c}$.

For the case of a crack subjected to pure shear q per unit area,

$$\sigma_\xi = q (\cosh 2\xi - 1) (\alpha - \alpha^2) \sin 2\eta \quad \dots (11.27)$$

$$\sigma_\eta = q [\alpha^2 (\cosh 2\xi - 1) - \alpha (\cosh 2\xi + 1)] \sin 2\eta \quad \dots (11.28)$$

$$\tau_{\xi\eta} = q [\alpha \cos 2\eta - \alpha^2 (1 - \cos 2\eta)] \sinh 2\xi \quad \dots (11.29)$$

For an uniaxial stress field p perpendicular to the plane of the crack, the vertical displacement at the surface of the crack is

$$v_z = 2(1-\nu^2) \frac{p}{E} (c^2 - x^2)^{\frac{1}{2}} \quad \dots (11.30)$$

11.1.6 SPHERICAL CAVITY IN AN INFINITE MASS (Fig.11.16)

FIG.11.16

Terzaghi and Richart (1952) quote the following solutions obtained by Neuber (1946) for uniform vertical loading p_z per unit area:

$$\sigma_R = \left[-p_z - \frac{36B}{R^5} + \frac{(8+\alpha)C}{R^3} \right] \sin^2 \theta + p_z + \frac{24B}{R^5} - \frac{2A}{R^3} - \frac{(6+2\alpha)C}{R^3} \quad \dots (11.31)$$

$$\sigma_\theta = \left[p_z + \frac{21B}{R^5} + \frac{(1-\alpha)C}{R^3} \right] \sin^2 \theta - \frac{12B}{R^5} + \frac{A}{R^3} + \frac{(2\alpha-1)C}{R^3} \quad \dots (11.32)$$

$$\sigma_\phi = \left[\frac{15B}{R^5} + \frac{3(1-\alpha)C}{R^3} \right] \sin^2 \theta - \frac{12B}{R^5} + \frac{A}{R^3} + \frac{(2\alpha-1)C}{R^3} \quad \dots (11.33)$$

$$\tau_{r\theta} = \left[-p_z + \frac{24B}{R^5} + \frac{(\alpha-4)C}{R^3} \right] \sin \theta \cos \theta; \tau_{\theta\phi} = 0; \tau_{R\phi} = 0 \quad \dots (11.34)$$

in which

R, θ , and ϕ are the polar co-ordinates
 $\alpha = 2(1-v)$

p_z = the uniformly distributed vertical stress

$$A = -\frac{(2+5\alpha)}{2(4+5\alpha)} p_z$$

$$B = \frac{p_z}{4+5\alpha}$$

$$C = \frac{5p_z}{4+5\alpha}$$

The results from the above equations for the uniaxial stress field may be superposed to obtain the results for biaxial or triaxial stress fields. It should be noted that, in contrast to the plane strain cases of a circular or an elliptical hole, the stresses in this case are dependent on v .

The influence of v on the tangential stress σ_θ has been evaluated by Terzaghi and Richart for a point A on the equator, at mid-height of the cavity, and at the centre C of the roof of the cavity. The results are shown in Table 11.7.

TABLE 11.7
INFLUENCE OF v ON STRESSES AROUND SPHERICAL CAVITY

v	σ_θ/p_z at A	σ_θ/p_z at C
0	1.929	-0.214
0.20	2.000	-0.500
0.30	2.045	-0.682
0.50	2.167	-1.167

The stresses along the axes of the cavity are given in Table 11.8 for $v=0.2$. The case of uniaxial loading ($p_z=1$, $p_x=p_y=0$) and triaxial loading for $N=0.25$ ($p_z=1$, $p_x=p_y=0.25$) are considered.

TABLE 11.8
STRESSES ALONG THE AXES OF A SPHERICAL CAVITY ($v=0.20$)

$\frac{R}{a}$	Along the z-axis ($\theta=0$)		Along the x-axis ($\theta=\frac{\pi}{2}$)		
	σ_R	$\sigma_\theta = \sigma_\phi$	σ_R	σ_θ	σ_ϕ
(a) For the case $p_z=1.0$, $p_x=p_y=0$					
1.00	0	-0.500	0	2.000	0
1.05	-0.025	-0.352	0.080	1.804	-0.020
1.10	-0.012	-0.245	0.130	1.654	-0.033
1.20	0.068	-0.113	0.177	1.446	-0.044
1.40	0.279	-0.004	0.179	1.231	-0.045
1.70	0.530	0.031	0.133	1.104	-0.033
2.00	0.688	0.031	0.094	1.054	-0.023
2.50	0.829	0.022	0.054	1.024	-0.013
3.00	0.897	0.014	0.034	1.012	-0.008
6.00	0.986	0.002	0.005	1.001	-0.001
∞	1.000	0	0	1.000	0

(b) For the case $p_z=1.0$, $p_x=p_y=0.25$ ($N=0.25$)					
1.00	0	0	0	1.875	0.375
1.05	0.016	0.094	0.094	1.711	0.343
1.10	0.053	0.158	0.160	1.584	0.320
1.20	0.156	0.238	0.238	1.407	0.289
1.40	0.368	0.293	0.248	1.219	0.262
1.70	0.597	0.298	0.299	1.103	0.251
2.00	0.735	0.289	0.289	1.056	0.248
2.50	0.855	0.274	0.274	1.026	0.248
3.00	0.914	0.270	0.267	1.014	0.249
6.00	0.989	0.252	0.252	1.002	0.250
∞	1.000	0.250	0.250	1.000	0.250

(Terzaghi and Richart, 1952)

Stresses above the spherical cavity, along the line $x=a$, have been tabulated by Terzaghi and Richart (1952) for $v=0.2$, and are reproduced in Table 11.9.

The stresses above a spherical cavity for the case $N=0.25$ and $v=0.2$ are plotted in Fig. 11.17.

TABLE 11.9
STRESSES ABOVE A SPHERICAL CAVITY ALONG THE LINE $x=a$ ($\nu=0.20$)
(Terzaghi and Richart, 1952)

	$\frac{R}{a}$	$\frac{z}{a}$	σ_R	σ_θ	σ_ϕ	$\tau_{r\theta}$	σ_h	σ_v	τ_{vh}
(a) For the case $p_z=1.0, p_x=p_y=0$	1.00	0	0	2.000	0	0	0	2.000	0
	1.05	0.32	0.071	1.603	-0.051	-0.086	0.163	1.511	-0.375
	1.10	0.46	0.120	1.324	-0.070	-0.193	0.183	1.261	-0.330
	1.20	0.66	0.144	0.970	-0.065	-0.357	0.067	1.046	-0.242
	1.40	0.98	0.228	0.626	-0.025	-0.496	-0.073	0.927	-0.189
	1.70	1.37	0.393	0.402	0.009	-0.506	-0.082	0.877	-0.160
	2.00	1.73	0.539	0.287	0.018	-0.460	-0.048	0.875	-0.121
	2.50	2.29	0.705	0.182	0.016	-0.383	-0.015	0.901	-0.069
	3.00	2.83	0.801	0.125	0.012	-0.323	-0.003	0.929	-0.039
	6.00	5.92	0.959	0.030	0.002	-0.165	0.001	0.988	-0.003
(b) For the case $p_x=1.0, p_z=p_y=0$	∞	∞	1.000	0	0	0	0	1.000	0
	1.00	0	0	-0.500	-0.500	0	0	-0.500	0
	1.05	0.32	-0.015	-0.144	-0.310	0.086	0.023	-0.182	-0.032
	1.10	0.46	0.013	0.084	-0.208	0.193	0.171	-0.074	-0.153
	1.20	0.66	0.101	0.364	-0.092	0.357	0.510	-0.046	-0.260
	1.40	0.98	0.230	0.601	-0.024	0.496	0.908	-0.077	-0.195
	1.70	1.37	0.271	0.733	-0.011	0.505	1.054	-0.051	-0.064
	2.00	1.73	0.242	0.799	-0.010	0.460	1.058	-0.017	-0.011
	2.50	2.29	0.178	0.863	-0.008	0.383	1.034	0.007	0.009
	3.00	2.83	0.129	0.902	-0.006	0.323	1.019	0.012	0.009
(c) For the case $p_y=1.0, p_z=p_x=0$	1.00	0	0	2.000	0	0	0	0	0
	1.05	0.32	0.080	-0.020	1.804	0	0.071	-0.011	0.029
	1.10	0.46	0.130	-0.033	1.654	0	0.102	-0.004	0.062
	1.20	0.66	0.177	-0.044	1.446	0	0.109	0.023	0.102
	1.40	0.98	0.179	-0.045	1.231	0	0.069	0.065	0.112
	1.70	1.37	0.133	-0.033	1.104	0	0.024	0.076	0.079
	2.00	1.73	0.094	-0.023	1.054	0	0.006	0.065	0.051
	2.50	2.29	0.054	-0.013	1.024	0	-0.003	0.043	0.025
	3.00	2.83	0.034	-0.008	1.012	0	-0.004	0.030	0.013
	6.00	5.92	0.005	-0.001	1.001	0	-0.001	0.004	0.009
(d) For the case $p_z=1.0,$ $p_x=p_y=0.25$ ($N=0.25$)	∞	∞	0	0	1.000	0	0	0	0
	1.00	0	0	1.875	0.375	0	0	1.875	0
	1.05	0.32	0.087	1.560	0.320	-0.065	0.187	1.463	-0.374
	1.10	0.46	0.156	1.337	0.292	-0.145	0.251	1.242	-0.353
	1.20	0.66	0.213	1.050	0.274	-0.268	0.222	1.041	-0.281
	1.40	0.98	0.330	0.765	0.277	-0.372	0.171	0.924	-0.210
	1.70	1.37	0.493	0.577	0.282	-0.380	0.188	0.883	-0.157
	2.00	1.73	0.763	0.395	0.279	-0.345	0.218	0.886	-0.111
	2.50	2.29	0.763	0.395	0.270	-0.287	0.243	0.914	-0.060
	3.00	2.83	0.842	0.349	0.264	-0.242	0.251	0.940	-0.034
	6.00	5.92	0.968	0.273	0.252	-0.124	0.252	0.990	-0.003

FIG. 11.17 Stresses above a spherical cavity.
 $N=0.25$. (Terzaghi and Richart, 1952).

TABLE 11.10
STRESSES ALONG THE z -AXIS ABOVE SPHEROIDAL CAVITIES
($N=0.20$)

$\frac{z}{a}$	For $p_z=1.0$, $p_x=p_y=0$		For $p_z=0$, $p_x=p_y=1.0$		For $p_z=1.0$ $N=0.25$	
	σ_v	σ_h	σ_v	σ_h	σ_v	σ_h
(a) ($\frac{z}{a} = 5.0$)						
0.20	0	-0.655	0	1.326	0	-0.323
0.30	-0.012	-0.468	0.002	1.255	-0.007	-0.154
0.40	0.008	-0.312	0.003	1.193	0.009	-0.014
0.60	0.138	-0.101	0.005	1.105	0.139	0.175
1.00	0.536	0.031	0.004	1.028	0.537	0.288
1.30	0.763	0.025	0.003	1.010	0.764	0.278
∞	1.000	0	0	1.000	1.000	0.250

(b) ($\frac{z}{a} = 50$)						
0.02	0	-0.696	0	1.037	0	-0.437
0.10	-0.001	-0.571	0.000	1.032	-0.001	-0.312
0.20	0.007	-0.425	0.000	1.025	0.007	-0.169
0.40	0.081	-0.188	0.000	1.015	0.081	0.066
0.60	0.230	-0.045	0.000	1.008	0.230	0.207
1.00	0.595	0.037	0.000	1.002	0.595	0.288
1.30	0.793	0.029	0.000	1.001	0.793	0.280
∞	1.000	0	0	1.000	1.000	0.250

(Terzaghi and Richart, 1952)

11.1.7 SPHEROIDAL CAVITY IN AN INFINITE MASS

Detailed treatments of this problem have been made by Neuber (1937), Sadowsky and Sternberg (1947), Edwards (1951) and Terzaghi and Richart (1952).

Stresses are tabulated and plotted by Terzaghi and Richart (1952) for two cases: $a/c=5.0$ and $a/c=60.0$ (see Fig. 11.20 for definition of a and c). In both cases, x is the major semi-axis of the ellipse and $v=0.2$. Stresses on the z -axis are tabulated in Table 11.10 while stresses above the equator of the spheroid (i.e. at $z=a$) are tabulated in Tables 11.11 and 11.12.

The distribution of stresses along various vertical lines is plotted in Figs. 11.18 and 11.19.

The variation of circumferential principal stress at the roof and at mid-height on the cavity with a/c is shown in Figs. 11.20 and 11.21 which also show the stresses for the elliptical tunnel.

TABLE 11.11
STRESSES ABOVE EQUATOR OF SPHEROID (at $z=a$)

	$\frac{a}{c} = 5.0, v=0.2$	$\frac{z}{a}$	σ_h	σ_v	τ_{vh}
(a) For the loading conditions, $p_z=1.0, p_x=p_y=0$	0	0	7.059	0	
	0.03	0.932	3.342	-1.185	
	0.07	0.506	2.178	-0.690	
	0.13	0.153	1.599	-0.404	
	0.21	-0.063	1.279	-0.375	
	0.30	-0.129	1.124	-0.334	
	0.40	-0.150	1.028	-0.305	
	1.05	-0.073	0.878	-0.166	
	1.82	-0.015	0.909	-0.075	
	∞	0	1.000	0	
(b) For the loading conditions, $p_z=0, p_x=p_y=1.0$	0	0	-0.870	0	
	0.03	0.039	-0.221	-0.129	
	0.07	0.518	-0.119	-0.153	
	0.13	0.760	-0.113	-0.157	
	0.21	0.915	-0.061	-0.061	
	0.30	0.974	-0.042	-0.048	
	0.40	1.004	-0.027	-0.024	
	1.05	1.022	0.013	0.018	
	1.82	1.008	0.015	0.015	
	∞	1.000	0	0	
(c) For the loading conditions, $p_z=1.0, N=0.25$	0	0	6.842	0	
	0.03	0.970	3.287	-1.217	
	0.07	0.635	2.148	-0.728	
	0.13	0.343	1.570	-0.444	
	0.21	0.166	1.264	-0.387	
	0.30	0.115	1.113	-0.346	
	0.40	0.101	1.021	-0.311	
	1.05	0.182	0.881	-0.161	
	1.82	0.237	0.913	-0.071	
	∞	0.250	1.000	0	

(Terzaghi and Richart, 1952)

FIG.11.18 Stresses above a spheroidal cavity.
 $a/c=5.0$ (Terzaghi and Richart, 1952).

FIG.11.20 Circumferential principal stress σ_h
at centre of roof of cavity (Terzaghi
and Richart, 1952).

FIG.11.19 Stresses above a spheroidal cavity.
 $a/c=50$ (Terzaghi and Richart, 1952).

FIG.11.21 Circumferential principal stress σ_v
at mid-height of wall surface of cavity
(Terzaghi and Richart, 1952).

TABLE 11.12
STRESSES ABOVE EQUATOR OF SPHEROID (at $x=a$)
 $\frac{a}{c} = 50, v=0.2$

	$\frac{z}{a}$	σ_h	σ_v	τ_{vh}
(a) For the loading conditions, $p_x=1.0, p_x=p_y=0$	0	0	63.537	0
	0.01	1.081	4.787	-1.648
	0.04	0.317	2.580	-0.738
	0.31	0.000	1.257	-0.267
	1.03	-0.100	0.841	-0.147
	2.43	0.000	0.948	-0.031
	∞	0	1.000	0
(b) For the loading conditions, $p_x=0, p_x=p_y=1.0$	0	0	-0.987	0
	0.01	0.693	-0.142	-0.050
	0.04	0.950	-0.030	-0.046
	0.31	0.973	-0.001	-0.010
	1.03	1.007	0.009	-0.001
	2.43	1.000	0.000	0.001
	∞	1.000	0	0
(c) For the loading conditions $p_x=1.0, N=0.25$	0	0	0	0
	0.01	1.254	4.823	-1.661
	0.04	0.554	2.573	-0.750
	0.31	0.243	1.256	-0.269
	1.03	0.152	0.843	-0.147
	2.43	0.250	0.984	-0.031
	∞	0.250	1.000	0

(Terzaghi and Richart, 1952)

11.2 Lined Openings

11.2.1 CIRCULAR TUNNEL IN AN INFINITE MASS
(Plane strain) (Fig.11.22)

Note: Boundaries are far away from tunnel.

FIG.11.22

This problem has been considered in detail by Burns and Richard (1964) and Hoeg (1968), and is relevant where stresses are applied after tunnel excavation.

The stress and displacement solutions are as follows:

$$\sigma_r = \frac{kp}{4} \left\{ (1+k) \left[1 - a_1 \left(\frac{R}{r} \right)^2 \right] - (1-k) \left[1 - 3a_2 \left(\frac{R}{r} \right)^4 \right. \right. \\ \left. \left. - 4a_3 \left(\frac{R}{r} \right)^2 \right] \cos 2\theta \right\} \quad \dots (11.35)$$

$$\sigma_\theta = \frac{kp}{4} \left\{ (1+k) \left[1 + a_1 \left(\frac{R}{r} \right)^2 \right] + (1-k) \left[1 - 3a_2 \left(\frac{R}{r} \right)^4 \right] \cos 2\theta \right\} \quad \dots (11.36)$$

$$\tau_{r\theta} = \frac{kp}{4} (1-k) \left[1 + 3a_2 \left(\frac{R}{r} \right)^4 + 2a_3 \left(\frac{R}{r} \right)^2 \right] \sin 2\theta \quad \dots (11.37)$$

$$\rho_r = \frac{kp}{M} \left\{ (1+k)(1-v) \left[1 + \frac{a_1}{1-2v} \left(\frac{R}{r} \right)^2 \right] - (1-k) \frac{1-v}{1-2v} \right. \\ \left. \cdot \left[1 + a_2 \left(\frac{R}{r} \right)^4 + 4(1-v)a_3 \left(\frac{R}{r} \right)^2 \right] \cos 2\theta \right\} \quad \dots (11.38)$$

$$\rho_\theta = \frac{kp}{M} \frac{r}{1-2v} \frac{1-v}{1-2v} (1-k) \left[1 - a_2 \left(\frac{R}{r} \right)^4 \right. \\ \left. + 2(1-2v)a_3 \left(\frac{R}{r} \right)^2 \right] \sin 2\theta \quad \dots (11.39)$$

where v = Poisson's ratio of mass

M = one dimensional modulus of mass

$$= \frac{E(1-v)}{(1+v)(1-2v)}$$

E_c, v_c = Young's modulus and Poisson's ratio of material in tunnel wall

D = average tunnel diameter = $2R$

t = thickness of tunnel wall

C = compressibility ratio

$$\frac{1}{2} \frac{(1-v_c^2)}{(1-v)} \frac{M}{E_c} \frac{(D)}{t}$$

F = flexibility ratio

$$= \frac{1}{4} \frac{(1-2v)}{(1-v)} (1-v_c^2) \frac{M}{E_c} \frac{(D)}{t}^3$$

(Note that a system with both C and F zero signifies a perfectly rigid tunnel wall).

The values a_1, a_2, a_3 are constants which depend on the boundary condition at the tunnel-mass interface. Two cases are considered:

(a) no slip (i.e. full adhesion) on interface, for which

$$a_1 = \frac{(1-2v)(C-1)}{(1-2v)C+1} \quad \dots (11.40a)$$

$$a_2 = \frac{(1-2v)(1-C)F - \frac{1}{2}(1-2v)^2 C + 2}{[(3-2v)+(1-2v)C]F + (\frac{5}{2} - 8v + 6v^2)C + 6 - 8v} \quad \dots (11.40b)$$

$$\alpha_3 = \frac{[1+(1-2v)C]F - \frac{1}{2}(1-2v)C-2}{[(3-2v)+(1-2v)C]F + (\frac{5}{2} - 8v + 6v^2)C + 6 - 8v} \dots (11.40c)$$

(b) free slip on interface, for which

$$\alpha_1 = \frac{(1-2v)(C-1)}{(1-2v)C+1} \dots (11.41a)$$

$$\alpha_2 = \frac{2F+1-2v}{2F+5-6v} \dots (11.41b)$$

$$\alpha_3 = \frac{2F-1}{2F+5-6v} \dots (11.41c)$$

The variation of the radial contact stress is shown in Fig.11.23 for $\theta=0$ and 90° and for both no slip and free slip.

The variation of radial stress σ_r with radial distance from the cylinder is shown in Fig.11.24 for $F=10$ and $C=0.03$.

The variation of radial deflection at the tunnel crown with flexibility ratio F is shown in Fig. 11.25.

Distributions of stress, displacement, maximum moment and thrust around the tunnel have also been presented by Burns and Richard (1964) for a number of specific cases. Krizek et al (1971) have summarized the results of Burns and Richard's calculations, and dimensionless plots of deflection, thrust, moment and shear forces are shown in Figs. 11.26 to 11.29. The sign definition is given in Fig.11.26. In all cases, the solutions are for a undirectional uniformly distributed pressure p acting at an infinite distance from the opening, i.e. $k=0$ in Hoëg's notation, and for c small.

FIG.11.23 Radial contact stress versus flexibility ratio (Hoëg, 1968).

FIG.11.24 Variation in stress with distance from interface (Hoëg, 1968).

FIG.11.25 Radial cylinder deflection versus flexibility ratio (Hoëg, 1968).

FIG.11.26 Deformation versus flexibility (Kay and Krizek, 1970).

FIG.11.27 Thrust versus flexibility (Kay and Krizek, 1970).

FIG.11.28 Bending moment versus flexibility (Kay and Krizek, 1970).

FIG.11.29 Shear stress versus flexibility (Kay and Krizek, 1970).

Chapter 12

RAFT FOUNDATIONS

12.1 Strip Foundations on a Semi-Infinite Mass

12.1.1 BEHAVIOUR IN TRANSVERSE DIRECTION

(a) Smooth Strip Subjected to Uniform Pressure

Borowicka (1939) has obtained solutions for the distribution of contact pressure p beneath a strip subjected to uniform pressure q . These solutions are shown in Fig.12.1. The relative stiffness K is defined as

$$K = \frac{1}{6} \frac{(1-v_s^2)}{(1-v_p^2)} \frac{E_p}{E_s} \frac{t}{b}^3 \quad \dots (12.1)$$

where E_p, v_p = elastic moduli of strip
 t = strip thickness
 b = half width of strip
 E_s, v_s = elastic moduli of mass.

(b) Smooth Strip Subjected to Central Line Load

Borowicka (1939) has obtained the solutions shown in Fig.12.2 for the contact pressure distribution p beneath the strip. $p_{ax}=P/2b$ where P is the line load per unit length, and K is defined in Equation (12.1).

(c) Rough Strip Subjected to Uniform Pressure

Lee (1963) obtained solutions for the contact normal and shear stresses and the bending moments and the shear forces within the strip. For v_g of the soil =0, the contact normal stresses are shown in Fig.12.3, contact shear stresses in Fig.12.4, distributions of bending moment in Fig.12.5, and distributions of shearing force in Fig.12.6. In these figures the relative stiffness K is defined as

$$K = \frac{2E I}{(1-v_p^2)^2 E_s b^3} \quad \dots (12.1)$$

where E_p, v_p = the elastic moduli of strip

$t^3/12 = I_p$ = moment of inertia of strip

E_s = Young's modulus of soil

b = half-width of strip.

The variation of maximum shearing force, maximum bending moment and maximum differential settlement with K is shown in Figs.12.7, 12.8 and 12.9 respectively.

It should be noted that if $v_g=0.5$, the solutions for a rough strip are identical with those for a smooth strip.

FIG.12.1 Contact pressure distribution beneath uniformly loaded smooth strip (Borowicka,1939).

FIG.12.2 Contact pressure distribution beneath smooth strip with line load (Borowicka, 1939).

FIG.12.4 Contact shear stress beneath uniformly loaded rough strip (Lee, 1963).

FIG.12.3 Vertical contact stress beneath uniformly loaded rough strip (Lee, 1963).

FIG.12.5 Bending moments in uniformly loaded rough strip (Lee, 1963).

FIG.12.6 Shear force in uniformly loaded rough strip.
 $v_s = 0$. (Lee, 1963).

FIG.12.8 Maximum bending moment in uniformly loaded strip (Lee, 1963).

FIG.12.7 Maximum shear force in uniformly loaded strip (Lee, 1963).

FIG.12.9 Maximum differential deflection in uniformly loaded rough strip. $v_s = 0$. (Lee, 1963).

12.1.2 BEHAVIOUR IN LONGITUDINAL DIRECTION

- (a) Vertical and Moment Loading on Infinite Strip (Fig.12.10)

FIG.12.10

Biot (1937) obtained a solution for the maximum bending moment beneath an infinitely long smooth strip loaded by a concentrated load. Vesic (1961) extended Biot's work and obtained the following solutions for deflection, rotation, moment, shear and pressure, for both vertical loading and for moment loading.

Concentrated Loading:

$$\text{Deflection } \rho = \frac{Pc^3}{\pi E_p I_p} J_0(x) \quad \dots (12.3)$$

$$\text{Slope } \theta = -\frac{Pc^2}{\pi E_p I_p} J_1(x) \quad \dots (12.4)$$

$$\text{Moment } M = \frac{Pc}{\pi} J_2(x) \quad \dots (12.5)$$

$$\text{Shear } V = -\frac{P}{\pi} J_3(x) \quad \dots (12.6)$$

$$\text{Pressure } p = \frac{P}{c\pi} J_4(x) \quad \dots (12.7)$$

Moment Loading:

$$\text{Deflection } \rho = \frac{Mc^2}{\pi E_p I_p} J_1(x) \quad \dots (12.8)$$

$$\text{Slope } \theta = \frac{Mc}{\pi E_p I_p} J_2(x) \quad \dots (12.9)$$

$$\text{Moment } M = \frac{M}{\pi} J_3(x) \quad \dots (12.10)$$

$$\text{Shear } V = -\frac{M}{c\pi} J_4(x) \quad \dots (12.11)$$

$$\text{Pressure } p = \frac{M}{c^2\pi} J_5(x) \quad \dots (12.12)$$

In the above equations,

$$c = [C(1-v_s^2) \frac{E_p I_p}{E_s}]^{1/3} \quad \dots (12.13)$$

$C = 1.00$ assuming constant reaction pressure across width of strip

or $1.00 < C < 1.13$ assuming constant deflection across width of strip

$E_p I_p$ = stiffness of beam ($I_p = t^3/12$)

E_s, v_s = elastic moduli of underlying mass

b = half-width of strip.

P, M & V are per unit width.

The functions $J_0(x)$ etc. are given approximately as follows:

$$J_0(x) = 1.370 \left(\frac{b}{c}\right)^{0.587} e^{-\lambda x} (\cos \lambda x \sin \lambda x) \quad \dots (12.14a)$$

$$J_1(x) = 0.244 \left(\frac{b}{c}\right)^{0.333} e^{-\lambda x} \sin \lambda x \quad \dots (12.14b)$$

$$J_2(x) = 0.332 \left(\frac{b}{c}\right)^{0.169} e^{-\lambda x} (\cos \lambda x - \sin \lambda x) \quad \dots (12.14c)$$

$$J_3(x) = \frac{\pi}{2} e^{-\lambda x} \cos \lambda x \quad \dots (12.14d)$$

$$J_4(x) = 1.285 \left(\frac{b}{c}\right)^{-0.155} e^{-\lambda x} (\cos \lambda x + \sin \lambda x) \quad \dots (12.14e)$$

$$J_5(x) = 0.259 \left(\frac{b}{c}\right)^{-0.360} e^{-\lambda x} \sin \lambda x \quad \dots (12.14f)$$

$$\text{where } \lambda = \frac{0.689}{b} \left(\frac{b}{c}\right)^{0.813}$$

(b) Concentrated Loading on Finite Strip

For strips of finite length, Brown (1969c) gives solutions for the distribution of deflection and bending moment due to a single concentrated load at various positions on the strip. These solutions, for various values of relative stiffness K , are shown in Figs.12.11 to 12.14 for bending moment, and in Figs.12.15 to 12.18 for deflection. In this case, K is defined as

$$K = \frac{E_p I_p (1-v_s^2)}{\pi E_s a^4} \quad \dots (12.15)$$

where E_p = modulus of strip

I_p = moment of inertia of strip section = $bt^3/6$

E_s, v_s = moduli of foundation

a = $\frac{1}{2}$ length of strip

b = $\frac{1}{2}$ width of strip.

The average contact pressure $q=1/4ba$ (for unit applied load). Brown has found that the ratio a/b has a relatively small influence on the moments.

FIG.12.11 Moment in strip.
 $a/b=25, K=4.1 \times 10^{-4}$.
(Brown, 1969c).

FIG.12.12 Moment in strip.
 $a/b=25, K=4.1 \times 10^{-3}$.
(Brown, 1969c).

FIG.12.13 Moment in strip.
 $a/b=25, K=4.1 \times 10^{-2}$.
(Brown, 1969c).

FIG.12.14 Moment in strip.
 $a/b=25, K=4.1 \times 10^{-1}$.
(Brown, 1969c).

FIG. 12.15 Deflection along strip.
 $a/b=25$, $K=4.1\times 10^{-4}$.
(Brown, 1969c).

FIG. 12.16 Deflection along strip.
 $a/b=25$, $K=4.1\times 10^{-3}$.
(Brown, 1969c).

FIG. 12.17 Deflection along strip.
 $a/b=25$, $K=4.1\times 10^{-2}$.
(Brown, 1969c).

FIG. 12.18 Deflection along strip.
 $a/b=25$, $K=4.1\times 10^{-1}$.
(Brown, 1969c).

(a) Uniform Loading on Smooth Finite Strip

Brown (1969c) has obtained solutions for the maximum moment, maximum differential deflection and central deflection of the strip. These solutions are shown in Figs. 12.19 to 12.21 for 3 values of a/b . In all cases, ν of the strip = 0.3. The uniform applied pressure = q /unit area.

FIG.12.19 Maximum moment in uniformly loaded strip (Brown, 1969c).

FIG.12.20 Differential deflection in uniformly loaded strip (Brown, 1969c).

FIG.12.21 Central deflection of uniformly loaded strip (Brown, 1969c).

12.2 Circular Rafts

12.2.1 CIRCULAR RAFT ON SEMI-INFINITE MASS

(a) Uniform Loading

This problem was considered by Borowicka (1939) and more recently by Brown (1969b) (refer also to Section 7.2).

Influence factors obtained by Brown for the central vertical displacement of the raft at the surface are given in Fig.12.22 for Poisson's ratio ν_p of the raft of 0.3. The relative flexibility of the raft is expressed in terms of a factor K where

$$K = \frac{E_p}{E_s} (1 - \nu_p^2) \left(\frac{t}{a}\right)^3 \quad \dots (12.16)$$

where E_p = Young's modulus of raft

t = raft thickness

a = raft radius

E_s, ν_s = elastic moduli of soil

Distributions of contact pressure are shown in Fig.12.23 for various values of K . Bending moment distributions are shown in Fig.12.24 while the variation of maximum moment with K is shown in Fig.12.25. Tabulated values of radial and tangential moment per unit width are given in Table 12.1. The variation of maximum differential deflection is shown in Fig.12.26. In all cases, q =applied uniform pressure.

FIG.12.22 Central vertical displacement factor
for circular raft (Brown, 1969b)
 $\rho = \frac{qa(1-\nu_s^2)I}{E_s}$

FIG.12.23 Contact pressure beneath circular raft.
 $\nu_p=0.3$. (Brown, 1969b).

FIG.12.24 Bending moment distributions in circular
raft. $\nu_p=0.3$. (Brown, 1969b).

FIG.12.25 Maximum moment in circular raft (Brown, 1969b).

FIG.12.26 Differential deflection in circular raft (Brown, 1969b).

TABLE 12.1
BENDING MOMENTS IN CIRCULAR RAFT ON SEMI-INFINITE MASS

Values of $\frac{M}{q\alpha^2}$ for $\nu_p=0.3$

(Brown, 1969b)

K	10		1		0.1		0.01	
	$\frac{r}{a}$	M_r	M_t	M_r	M_t	M_r	M_t	M_r
0	0.0747	0.0747	0.0567	0.0567	0.0146	0.0146	0.0012	0.0012
0.1	0.0737	0.0741	0.0561	0.0564	0.0146	0.0146	0.0012	0.0012
0.2	0.0708	0.0724	0.0541	0.0552	0.0146	0.0146	0.0013	0.0012
0.3	0.0659	0.0696	0.0508	0.0533	0.0145	0.0146	0.0014	0.0013
0.4	0.0593	0.0658	0.0461	0.0506	0.0142	0.0144	0.0016	0.0014
0.5	0.0509	0.0609	0.0401	0.0472	0.0136	0.0142	0.0018	0.0015
0.6	0.0411	0.0551	0.0329	0.0430	0.0125	0.0136	0.0021	0.0017
0.7	0.0301	0.0486	0.0246	0.0381	0.0106	0.0127	0.0024	0.0019
0.8	0.0184	0.0415	0.0154	0.0327	0.0076	0.0114	0.0024	0.0020
0.9	0.0072	0.0343	0.0063	0.0271	0.0037	0.0095	0.0017	0.0018
1.0	0	0.0283	0	0.0222	0	0.0074	0	0.0012

(b) Concentrated Loading

Borowicka (1939) has obtained solutions for the contact pressure p beneath the raft. These are shown in Fig. 12.27. $P_{av} = P/\pi a^2$, and the stiffness factor is defined as

$$K = \frac{1}{6} \frac{(1-v_p^2)}{(1-v_s^2)} \frac{E_p}{E_s} \left(\frac{t}{a} \right)^3 \quad \dots (12.17)$$

where t = raft thickness
 a = raft radius.

FIG. 12.27 Contact pressure distribution beneath circular raft with central point loading (Borowicka, 1939).

λ, G = Lame's parameters of the mass.

r = radial distance from point load

ρ_z = vertical displacement.

For a uniformly distributed load, the displacement beneath the centre is almost the same as that due to a concentrated loading provided that the radius of the loading is of the same order as the thickness t .

FIG. 12.28 Displacement, slope and curvature of uniform thin raft with point loading (Hogg, 1938).

For a raft of infinite extent on a semi-infinite elastic mass, and loaded by a point load P , Hogg (1938) has obtained solutions for the displacement and curvature of the raft. These are shown in Fig. 12.28, where

$$D = \text{flexural rigidity of raft} = \frac{E t^3}{12(1-v_p^2)}$$

t = raft thickness

$$R = \frac{2G(\lambda+2G)}{\lambda+3G} \quad \text{for perfectly rough plate}$$

$$\text{or } \frac{2G(\lambda+G)}{\lambda+2G} \quad \text{for perfectly smooth plate}$$

12.2.2 RIGID CIRCULAR RAFT ON A FINITE LAYER

This problem has been considered by Egorov and Serebryanyi (1963) and Poulos (1968a).

Influence factors for the displacement of the raft have been given in Fig. 7.19.

Distributions of contact pressure beneath the raft are given in Figs. 7.15 and 7.16.

For a raft having $v_p=0.25$, the distributions of radial and tangential bending moments are shown in Figs. 12.29 and 12.30 for a uniformly distributed load over the raft and in Figs. 12.31 and 12.32 for a load concentrated within $r=0.1a$ near the centre of the raft. In these figures, v_s of the layer =0.4. The influence of varying v_s on the central moment for a uniformly distributed loading is shown in Fig. 12.33 for various values of layer depth h to raft radius a .

FIG. 12.29 Radial bending moment distribution in uniformly loaded rigid circular raft.
 $v_s=0.4$, $v_p=0.25$.

FIG. 12.30 Tangential bending moment distribution in uniformly loaded rigid circular raft.
 $v_s=0.4$, $v_p=0.25$.

FIG. 12.31 Radial bending moment distribution for concentrated load within $r=0.1a$.
 $v_s=0.4$, $v_p=0.25$.

FIG.12.32 Tangential bending moment distribution for concentrated loading within $r=0.1a$.

$$v_s = 0.4, v_p = 0.25.$$

FIG.12.33 Influence of v_s on central bending moment.
Uniform loading.

12.2.3 CIRCULAR RAFT OF ANY FLEXIBILITY ON A FINITE LAYER (Uniform Loading)

This problem has been considered by Brown (1969a).

The relative flexibility of the raft is defined by a factor K where

$$K = \frac{E_p(1-v_s^2)}{E_s} \left(\frac{t}{a}\right)^3 \quad \dots (12.18)$$

where t = raft thickness

a = raft radius.

For $h/a=1$, distributions of contact pressure beneath the raft are shown in Fig.12.34 for three values of K .

The variation of central vertical surface displacement with a/h is shown in Fig.12.35 for two values of K .

The variation of differential vertical displacement between centre and edge with K is shown in Fig.12.36.

For uniformly distributed loading over the raft, bending moment distributions are shown in Fig.12.37 for $h/a=1$. The influence of h/a on the bending moment distributions is shown in Fig.12.38 for $K=0.1$.

The variation of maximum (central) moment with K for various h/a values is shown in Fig.12.39.

12.3 Rectangular Rafts

12.3.1 RIGID RAFT ON SEMI-INFINITE MASS

Gorbunov-Possadov and Serebrjanyi (1961) have obtained solutions for the moments, shear force and pressure distribution within a rigid square slab subjected to a central concentrated load. Influence factors are shown in Fig.12.40.

$$\text{Contact pressure } p = \bar{p} \cdot p_{av} \quad \dots (12.19a)$$

$$\text{Shear force } N_x = \bar{N}_x \cdot a \cdot p_{av} \quad \dots (12.19b)$$

$$\text{Bending moment } M_x = \bar{M}_x \cdot a^2 \cdot p_{av} \quad \dots (12.19c)$$

$$\text{Torsional moment } H_x = \bar{H}_x \cdot a^2 \cdot p_{av} \quad \dots (12.19d)$$

where $a = \frac{1}{2}$ width of square

$$p_{av} = \text{average applied pressure} = \frac{P}{4a^2}$$

$P = \text{total load.}$

A rectangular slab ($2a \times 2b$) can be considered as rigid if

$$\frac{\pi a^2 b E_s}{D(1-v_s^2)} < \frac{8}{\left(\frac{b}{a}\right)^{\frac{1}{2}}} \quad (b>a) \quad \dots (12.20)$$

where D is defined on p.258

FIG.12.34 Contact pressure distributions. $h/a=1$.
(Brown, 1969a).

FIG.12.35 Central deflection. $v_p = 0.3$. (Brown, 1969a).

FIG.12.36 Differential deflections. $v_p = 0.3$.
(Brown, 1969a).

FIG.12.37 Bending moment distributions. $h/a=1$.
(Brown, 1969a).

FIG.12.38 Bending moment distributions. $K=0.1$.
(Brown, 1969a).

FIG.12.39 Variation of maximum moment with K .
 $v_p = 0.3$. (Brown, 1969a).

where E_s, v_s = soil moduli
 D = flexural rigidity of slab.

The displacement and rotation of a rigid rectangular raft are considered in Section 7.6.

Distributions of contact pressure for two rectangles are shown in Fig.12.41 (Butterfield and Banerjee, 1971).

Brown (1972) has obtained solutions for reaction, shear force, bending moment and torsional moment in rigid rectangular rafts. The raft proportions and the loading cases considered are shown in Fig.12.42. Contours representing the solutions are shown in Figs. 12.43 to 12.51. The shear force and moments are expressed in terms of the values per unit width of raft. In all cases, Poisson's ratio of the raft, v_r , is 0.15. In Brown's notation, the shear forces in the x and y directions are denoted as Q_x and Q_y , the bending moments as M_x and M_y , and the torsional moment as M_{xy} . The solutions have been obtained by numerical integration of the biharmonic equation.

FIG.12.41 Contact pressure distribution beneath rigid rectangular raft (Butterfield and Banerjee, 1971).

FIG.12.40 Dimensionless reaction, bending moment, torsional moment and shear force in rigid square raft with central concentrated load (Gorbunov-Possadov and Serebrjanyi, 1961).

12.3.2 FLEXIBLE RAFT ON SEMI-INFINITE MASS

Gorbunov-Possadov and Serebrjanyi (1961) have obtained solutions for contact pressure, vertical displacement and moments in a large rectangular raft subjected to concentrated load at the middle of the edge. Influence factors are shown in Fig.12.52.

$$\text{Contact pressure } p = \bar{p} \frac{P}{L^2} \quad \dots \quad (12.21a)$$

$$\text{Vertical displacement } \rho_z = \bar{\rho} \frac{(1-v_s^2) P}{E_s L} \quad \dots \quad (12.21b)$$

$$\text{Moment in } x\text{-direction } M_x = \bar{M}_x P \quad \dots \quad (12.21c)$$

$$\text{Moment in } y\text{-direction } M_y = \bar{M}_y P \quad \dots \quad (12.21d)$$

$$\text{where } L = \left(\frac{2D(1-v_s^2)}{E_s} \right)^{1/3}$$

$$\xi = \frac{x}{L}$$

$$\eta = \frac{y}{L}$$

P, D, E_s, v_s are defined in the previous section.

FIG.12.42 Loading cases for rigid rafts (Brown,1972).

FIG.12.43 Reaction and shear distributions for rigid square raft with central load (Brown, 1972).

FIG.12.44 Torsional and bending moments for a rigid square raft with central load (Brown, 1972).

FIG.12.45 Shear force distributions for rigid square raft subjected to two loads (Brown, 1972).

FIG.12.46 Bending moments for rigid square raft subjected to two loads (Brown, 1972).

FIG.12.47 Torsional moments for rigid square raft subjected to two loads (Brown, 1972).

FIG.12.48 Shear force distribution for rigid square raft subjected to four loads
(Brown, 1972).

FIG.12.49 Bending and torsional moments for rigid square raft subjected to four loads (Brown, 1972).

FIG. 12.50 Behaviour of rigid raft with central load.
 $a/b=3$ (Brown, 1972).

FIG. 12.51 Behaviour of rigid raft with central load.
 $a/b=10$ (Brown, 1972).

FIG.12.52 Dimensionless reaction, bending moments and vertical displacement for square raft subjected to concentrated load at edge (Gorbunov-Possadov and Serebrjanyi, 1961).

Chapter 13

AXIALLY LOADED PILES

13.1 Single Incompressible Floating Pile

This problem has been considered by Poulos and Davis (1968).

The distribution of shear stress along the pile shaft is shown in Fig.13.1 for various L/d values while the proportion of applied load transferred to the base is shown in Fig.13.2.

FIG.13.1 Distribution of shear stress along incompressible pile.

FIG.13.2 Proportion of applied load transferred to base of incompressible pile.

Influence factors for the vertical displacement are shown in Figs.13.3 to 13.6 for a pile in a finite layer and for four values of v_s (Poisson's ratio of mass).

The effect of having an enlarged base, diameter d_b , on the pile is shown in Fig.13.7 for base load, and Fig.13.8 for displacement.

FIG.13.3 Displacement of incompressible pile in finite layer. $v_s = 0.$

FIG.13.4 Displacement of incompressible pile in finite layer. $v_s = 0.2.$

FIG.13.5 Displacement of incompressible pile in finite layer. $v_s = 0.4.$

FIG.13.6 Displacement of incompressible pile in finite layer. $v_s = 0.5.$

FIG.13.7 Effect of enlarged base on proportion of load transferred to pile base.

FIG.13.8 Effect of enlarged base on pile displacement.

The behaviour of piles of non-uniform cross-section is considered by Poulos (1969) while the behaviour of piles having a rigid cap resting on the surface is examined by Poulos (1968b).

13.2 Single Compressible Floating Pile

The compressibility of the pile in relation to the soil is expressed by a pile stiffness factor K where

$$K = \frac{E_p}{E_s} R_A \quad \dots (13.1)$$

where E_p = Young's modulus of pile

E_s = Young's modulus of soil mass

R_A = area of pile section/ $\frac{\pi d^2}{4}$

The influence of K on the shear stress distribution along the pile is shown in Fig.13.9 while the proportion of load transferred to the base is shown in Fig.13.10. The difference between the top and tip displacement of a pile having $L/d=25$ is shown in Fig.13.11. Influence factors for displacement of the pile top are shown in Fig.13.12. In all the above cases, the layer is of infinite depth. The influence of finite layer depth is shown in Fig.13.13.

Influence factors for the vertical displacement of a point within a semi-infinite mass, at depth H below the surface and radial distance r from the axis, due to a pile are shown in Figs.13.14 to 13.27 for various values of L/d and K . These factors have been obtained by Poulos and Mattes (1971a).

FIG.13.9 Effect of pile compressibility on shear stress distribution (Mattes and Poulos, 1969).

The displacement ρ is given by

$$\rho = \frac{P}{L E_s} I_p \quad \dots (13.2)$$

The solutions are for $v_s=0.5$, but v_s generally has a relatively small effect on I_p . For $r/L > 0.5$, the displacement due to the pile, is within 13% of the value due to a point load P acting on the axis at a distance $2L/3$ below the surface.

FIG.13.10 Effect of pile compressibility on load transferred to pile base (Matthes and Poulos, 1969).

FIG.13.11 Top and tip displacements of compressible floating pile (Matthes and Poulos, 1969).

FIG.13.12 Displacement influence factors for compressible floating pile (Matthes and Poulos, 1969).

FIG.13.13 Effect of finite layer depth on pile displacement (Matthes and Poulos, 1969).

FIG.13.16 Factors for displacement due to pile. $L/d = 100$, $K=100$.

FIG.13.15 Factors for displacement due to pile. $L/d = 100$, $K=1000$.

FIG.13.14 Factors for displacement due to pile. $L/d = 100$, $K=20000$.

FIG.13.19 Factors for displacement due to pile. $L/d = 25$, $K=100$.

FIG.13.18 Factors for displacement due to pile. $L/d = 25$, $K=1000$.

FIG.13.17 Factors for displacement due to pile. $L/d = 25$, $K=20000$.

FIG.13.21 Factors for displacement due to pile. $L/d = 10$, $K=1000$.

FIG.13.20 Factors for displacement due to pile. $L/d = 10$, $K=20000$.

FIG.13.22 Factors for displacement due to pile. $L/d = 10$, $K=100$.

FIG.13.25 Factors for displacement due to pile. $L/d = 5$, $K=100$.

FIG.13.24 Factors for displacement due to pile. $L/d = 5$, $K=1000$.

FIG.13.23 Factors for displacement due to pile. $L/d = 5$, $K=20000$.

FIG.13.26 Factors for displacement due to pile. $L/d = 2$, $K \geq 100$.

FIG.13.27 Factors for displacement due to pile. $L/d = 1$, $K \geq 100$.

13.3 Single Compressible End-Bearing Pile

This problem has been considered by Poulos and Mattes (1969a).

For a rigid bearing layer, the distribution of axial load within the pile with depth is shown in Fig.13.28 while the proportion of load transferred to the pile base is shown in Fig.13.29. The displacement of the top of the pile is shown in Fig.13.30.

FIG.13.28 Load distribution in end-bearing pile.

FIG.13.29 Proportion of load transferred to base of end-bearing pile.

FIG.13.30 Displacement at top of end-bearing pile.

13.4 Negative Friction in a Single End-Bearing Pile

This problem has been considered by Poulos and Mattes (1969b).

For a layer underlain by a rigid base which is subject to a vertical displacement which varies linearly from S_0 at the surface to zero at the base ($z=L$). Influence factors for the maximum load P_N induced in a pile (at the tip) are shown in Fig.13.31.

Distributions of load along the pile are shown in Fig.13.32.

FIG.13.31 Influence factors for downdrag load at pile tip.

13.5 Floating Pile Groups

FIG.13.32 Distribution of downdrag load along pile.

13.5.1 INTERACTION BETWEEN TWO IDENTICAL PILES

The increase in vertical displacement of a pile due to an adjacent identical pile has been considered by Poulos (1968c) and Poulos and Mattes (1971b) in terms of an interaction factor α where

$$\alpha = \text{ratio of increase in displacement due to adjacent pile to displacement of single pile only.}$$

The variation of α with centre-to-centre pile spacing s/d is shown in Fig.13.33 for two incompressible piles in a finite layer. An example of the effect of v_s on α is shown in Fig.13.34. Curves of α vs. s/d for two compressible piles in a semi-infinite mass having $v_g=0.5$ are shown in Figs. 13.35 (a) to (c) three values of L/d .

For compressible piles with a rigid circular cap resting on the surface, interaction curves are given by Davis and Poulos (1972).

FIG.13.33 Interaction factors for two incompressible piles in a finite layer.

FIG.13.34 Effect of v_s on interaction factors for two floating piles in a semi-infinite mass.

(a) $L/d = 10$ (b) $L/d = 25$ (c) $L/d = 100$

FIG.13.35 Interaction factors for two floating piles in a semi-infinite mass.

13.5.2 ANALYSIS OF GENERAL PILE GROUPS

The two-pile interaction factors in Figs. 13.33 and 13.34 may be used to analyze the displacement and load distribution in any general pile group by using the principle of superposition, which has been found to apply closely for pile groups.

For any pile i in a group of k piles, the displacement is

$$\rho_i = \rho_1 \left(\sum_{\substack{j=1 \\ j \neq i}}^k P_j \alpha_{ij} + P_i \right) \quad \dots (13.3)$$

where ρ_1 = displacement of single pile under unit load

α_{ij} = interaction factor for spacing between piles i and j

P_j = load in pile j .

If the above equation is written for all the piles in the group, and use is made of the equilibrium equation

$$P_G = \sum_{j=1}^k P_j \quad \dots (13.4)$$

where P_G = total group load,

the resulting equations may be solved for two limiting cases:

- (i) equal displacement of all piles. This corresponds to a rigid pile cap, and the distribution of load and the uniform displacement of the group may be computed.
- (ii) equal load in all piles. This corresponds to a uniformly-loaded flexible pile cap, and the distribution of displacement in the group may be computed.

Typical solutions for the settlement and load distribution in various pile groups are given by Poulos (1968c) and Poulos and Mattes (1971b).

Similar solutions for pile groups having a pile cap resting on the surface are given by Davis and Poulos (1972).

13.6 End-Bearing Pile Groups

For two identical piles resting on a rigid base, interaction factors α are plotted against centre-to-centre spacing in Figs. 13.36(a) to (c).

As for floating pile groups, superposition may be used to analyze any general pile group. Typical solutions for the displacement of load distribution within groups of end-bearing piles are presented by Poulos and Mattes (1971b).

FIG.13.36 Interaction factors for two end-bearing piles resting on a rigid bearing stratum.

Chapter 14

PILES SUBJECTED TO LATERAL LOAD AND MOMENT

14.1 Single Floating Pile

14.1.1 HORIZONTAL MOVEMENTS AND ROTATIONS (Fig.14.1)

For the free-head pile, the horizontal displacement ρ at the pile top is given as

$$\rho = I_{\rho H} \frac{H}{E_s L} + I_{\rho M} \frac{M}{E_s L^2} \quad \dots (14.1)$$

where $I_{\rho H}$ and $I_{\rho M}$ are plotted in Figs.14.2 and 14.3 against K_R , where

K_R = pile flexibility factor

$$= \frac{E_p I_p}{E_s L^4} \quad \dots (14.2)$$

$E_p I_p$ = pile stiffness

E_s = soil modulus.

FIG.14.1

The rotation θ at the top of a free-head pile is

$$\theta = I_{\theta H} \frac{H}{E_s L^2} + I_{\theta M} \frac{M}{E_s L^3} \quad \dots (14.3)$$

where $I_{\theta M}$ is plotted against K_R in Fig.14.5

$$I_{\theta H} = I_{\rho H} \text{ (Fig.14.3).}$$

For a fixed-head pile, the displacement at the pile top is

$$\rho = I_{\rho F} \frac{H}{E_s L} \quad \dots (14.4)$$

where $I_{\rho F}$ is plotted against K_R in Fig.14.4.

This problem has been considered by Poulos (1971a).

Influence factors for the displacement and rotation at the top of a pile in a uniform semi-infinite elastic mass are given in Figs.14.2 to 14.5 for two cases:

- (i) a free-head pile i.e. free rotation at the top,
- (ii) a fixed-head pile i.e. no rotation at the pile top.

In Figs. 14.2 to 14.5, v of the soil is 0.5.

This parameter has a relatively small effect on the displacement and rotation factors.

FIG.14.2 Influence factor I_{ph} for free-head pile.FIG.14.3 Influence factors $I_{\theta M}$ and $I_{\rho M}$ for free-head pile.FIG.14.4 Influence factor $I_{\rho F}$ for fixed-head pile.FIG.14.5 Influence factor $I_{\theta M}$ for free-head pile.

FIG.14.6 Typical horizontal pressure distributions along laterally loaded piles.

14.1.2 HORIZONTAL STRESS DISTRIBUTION

Typical horizontal pressure distributions are given in Figs.14.6(a) to (d).

14.1.3 MOMENTS IN PILE

Typical moment distributions along a free-head pile are shown in Fig.14.7 and along a fixed-head pile in Fig.14.8.

The maximum moment in a free-head pile subject to horizontal load only is plotted against K_R in Fig.14.9. For a pile subjected to moment only, the maximum moment always occurs at the pile top.

The variation with K_R of fixing moment at the top of a fixed-head pile is shown in Fig.14.10.

FIG.14.8 Typical moment distributions along a fixed-head pile.

(a)

(b)

FIG.14.7 Typical moment distributions along a free-head pile
(a) subjected to horizontal load only
(b) subjected to moment only.

14.2 Tip-Restrained Piles

FIG.14.9 Maximum moment along a free-head pile subjected to horizontal load only.

For a pile whose tip rests on a rigid base and does not move horizontally, influence factors for the displacements and rotation at the top of the pile are given in Figs.14.11 to 14.14. The actual displacements and rotations are again given by equations (14.1) to (14.4). Two boundary conditions at the top of the pile, free-head and fixed-head, and two boundary conditions at the pile tip, a pinned tip (no displacement, free rotation) and a fixed tip (no displacement, no rotation) are considered. These figures show that the tip boundary condition does not influence displacement or rotation unless $K_R > 10^{-3}$.

For fixed head piles, the fixing moment at the pile head is shown in Fig.14.15.

For fixed tip piles, the fixing moment at the pile tip is shown in Fig.14.16 for applied horizontal load and in Fig.14.17 for applied moment.

For free-head piles, the maximum moment in the pile is plotted against Z_3 in Fig.14.18.

The force at the tip is shown in Fig.14.19 for free-head piles and in Fig.14.20 for fixed head piles.

FIG.14.10 Fixing moment at head of a fixed-head pile.

FIG.14.11 Influence factor $I_{\phi H}$ for free-head pile.FIG.14.12 Influence factors $I_{\rho M}$ and $I_{\theta H}$ for free-head pile.FIG.14.13 Influence factor $I_{\rho F}$ for fixed-head pile.FIG.14.14 Influence factor $I_{\theta M}$ for free-head pile.

FIG.14.15 Fixing moment at head of fixed-head pile.

FIG.14.16 Fixing moment at tip due to horizontal load only.

FIG.14.17 Fixing moment at tip due to applied moment only.

(a)

(a)

(b)

FIG.14.18 Maximum moment in free-head pile subjected to horizontal load only.

(b)

FIG.14.19 Tip force for free-head piles.

FIG.14.20 Tip force for fixed-head piles.

14.3 Pile Groups

14.3.1 INTERACTION BETWEEN TWO IDENTICAL PILES (Fig. 14.21)

FIG. 14.21

This problem has been considered by Poulos (1971b). Increases in displacement and rotation of the top of a pile due to the presence of an identical adjacent pile can be, as with axially-loaded piles, expressed in terms of an interaction factor α where

α = ratio of increase in displacement (or rotation) due to the adjacent pile to the displacement (or rotation) of a single pile.

Five interaction factors are considered:

$\alpha_{\theta H}$ = interaction factor for displacement due to horizontal load only

$\alpha_{\theta M}$ = interaction factor for displacement due to moment only

$\alpha_{\theta H}$ = interaction factor for rotation due to horizontal load only ($\alpha_{\theta H} = \alpha_{\theta M}$)

$\alpha_{\theta M}$ = interaction factor for rotation due to moment only

(the above factors apply to free-head piles)

α_{Pf} = interaction factor for displacement of fixed-head piles.

Values of $\alpha_{\theta H}$, $\alpha_{\theta M}$, $\alpha_{\theta M}$ and α_{Pf} are plotted against dimensionless pile spacing s/d in Figs. 14.22 to 14.37 for various values of L/d and s/d . Interaction factors are plotted for values of β (angle between the line of the piles and the direction of loading) of 0° and 90° . For other values of β , it is sufficiently accurate to interpolate linearly between the curves for 0° and 90° .

14.3.2 ANALYSIS OF GENERAL PILE GROUPS

As with floating axially-loaded pile groups (Section 13.5.2), the principle of superposition may be used together with the two-pile interaction factors to compute the loads and displacement within the group for the cases of equal displacement of all piles, or equal loads in all piles.

The horizontal displacement of a pile i in a group of k piles is given (for the case of free-head piles) by:

$$\begin{aligned} \theta_i &= \bar{\theta}_H \left(\sum_{j=1, j \neq i}^k H_j \alpha_{\theta H i j} + \theta_i \right) \\ &\quad + \bar{\theta}_M \left(\sum_{j=1, j \neq i}^k M_j \alpha_{\theta M i j} + M_i \right) \\ &\quad \dots \quad (14.5) \end{aligned}$$

where H_j = horizontal load in pile j

$\alpha_{\theta H i j}$ = value of $\alpha_{\theta H}$ for spacing and value of β between piles i and j

$\bar{\theta}_H$ = horizontal movement of single pile due to unit applied horizontal load

M_j = moment in pile j

$\alpha_{\theta M i j}$ = values of $\alpha_{\theta M}$ for spacing and values of β between piles i and j

$\bar{\theta}_M$ = horizontal movement of single pile due to unit applied moment.

A similar expression may be written for the rotation of pile i , or for the displacement of pile i for a group of fixed-head piles.

Application of the above equation to all piles in the group, together with the equilibrium equations enable solutions to be obtained from the load and moment distributions and the displacement and rotation of a group for the equal displacement case, or for the displacement and rotation distributions in a group for the equal load (and moment) case. For moment loading the effect of the axial pile loads must be considered.

Typical solutions for the displacement of a fixed-head group of piles, for the equal displacement case, are given by Poulos (1971b).

FIG.14.22 Interaction factor $\alpha_{\phi H}$.
 $K_R = 10^{-3}$

FIG.14.24 Interaction factor $\alpha_{\phi H}$.
 $K_R = 0.1$

FIG.14.23 Interaction factor $\alpha_{\phi H}$.
 $K_R = 10^{-3}$

FIG.14.25 Interaction factor $\alpha_{\phi H}$.
 $K_R = 10$

FIG.14.26 Interaction factors α_{PM} and $\alpha_{\theta H}$.
 $K_R = 10^{-5}$

FIG.14.28 Interaction factors α_{PM} and $\alpha_{\theta H}$.
 $K_R = 0.1$

FIG.14.27 Interaction factors α_{PM} and $\alpha_{\theta H}$.
 $K_R = 10^{-3}$

FIG.14.29 Interaction factors α_{PM} and $\alpha_{\theta H}$.
 $K_R = 10$

FIG.14.30 Interaction factor α_{PF} .
 $K_R = 10^{-5}$

FIG.14.32 Interaction factor α_{PF} .
 $K_R = 0.1$

FIG.14.31 Interaction factor α_{PF} .
 $K_R = 10^{-3}$

FIG.14.33 Interaction factor α_{PF} .
 $K_R = 10$

FIG.14.34 Interaction factor α_{BM} .
 $K_R = 10^{-5}$

FIG.14.36 Interaction factor α_{BM} .
 $K_R = 0.1$

FIG.14.35 Interaction factor α_{BM} .
 $K_R = 10^{-3}$

FIG.14.37 Interaction factor α_{BM} .
 $K_R = 10$

14.4 Battered Piles

This problem has been considered by Poulos and Madhav (1971). For normal batter angles, it is found that the axial displacement due to the axial component of load on a battered pile are almost identical with the vertical displacements due to vertical load on a vertical pile (Chapter 13). Similarly, the normal displacement due to the normal component of load on a battered pile may be taken as approximately equal to the horizontal displacement due to horizontal load on a vertical pile (Sections 14.1 and 14.2).

If the simplifying assumption is made that the normal load has a negligible effect on axial displacement and that the axial load has a negligible effect on normal displacement, the following expressions may be derived for the vertical and horizontal displacements and the rotation of a battered pile subjected to a vertical load V , a horizontal load H and a moment M at the surface of the mass:

Vertical displacement:

$$\rho_V = \frac{1}{E_s L} \{ V \cdot I_{vV} + H \cdot I_{vH} + \frac{M}{L} \cdot I_{vM} \} \quad \dots (14.6)$$

where $I_{vV} = I_p \cos^2 \psi - I_{pH} \sin^2 \psi$

$$I_{vH} = (I_p - I_{pH}) \sin \psi \cos \psi$$

$$I_{vM} = -I_{pM} \sin \psi$$

Horizontal displacement of free-head pile:

$$\rho_h = \frac{1}{E_s L} \{ V \cdot I_{hv} + H \cdot I_{hH} + \frac{M}{L} \cdot I_{hM} \} \quad \dots (14.7)$$

where $I_{hv} = (I_p - I_{pH}) \sin \psi \cos \psi$

$$I_{hH} = I_p \sin^2 \psi + I_{pH} \cos^2 \psi$$

$$I_{hM} = I_{pM} \cos \psi$$

Rotation of free-head pile:

$$\theta = \frac{1}{E_s L^2} \{ V \cdot I'_{\theta V} + H \cdot I'_{\theta H} + \frac{M}{L} \cdot I'_{\theta M} \} \quad \dots (14.8)$$

where $I'_{\theta V} = -I_{pH} \sin \psi$

$$I'_{\theta H} = I_{pH} \cos \psi$$

$$I'_{\theta M} = I_{pM}$$

Horizontal displacement of fixed-head pile:

$$\rho_{hp} = \frac{1}{E_s L} \{ V \cdot I_{FV} + H \cdot I_{FH} \} \quad \dots (14.9)$$

where $I_{FV} = (I_p - I_{pH}) \sin \psi \cos \psi$

$$I_{FH} = I_p \sin^2 \psi + I_{pH} \cos^2 \psi$$

In equations (14.6) to (14.9)

ψ = angle of batter of pile from vertical (positive batter is in the direction of the horizontal load or moment)

I_p = displacement influence factor for axially loaded pile, e.g. Figs. 13.3 to 13.6, Fig. 13.12

$$I_{pH}, I_{pM}, I_{\theta H}, I_{\theta M}, I_{pF}$$

= horizontal displacement and rotation influence factors for laterally loaded pile (see Sections 14.1 and 14.2).

Chapter 15

MISCELLANEOUS PROBLEMS

15.1 Thick-Wall Cylinder in Triaxial Stress Field (Fig. 15.1)

FIG. 15.1

$$\sigma_z = p_z \quad \dots (15.1a)$$

$$\sigma_r = -\frac{a^2 b^2 (p_o - p_i)}{(b^2 - a^2)r^2} - \frac{p_i a^2 - p_o b^2}{b^2 - a^2} \quad \dots (15.1b)$$

$$\sigma_\theta = +\frac{a^2 b^2 (p_o - p_i)}{(b^2 - a^2)r^2} - \frac{p_i a^2 - p_o b^2}{b^2 - a^2} \quad \dots (15.1c)$$

$$\tau_{r\theta} = 0 \quad \dots (15.1d)$$

$$p_z = \frac{2}{E} [p_z + 2\nu \frac{p_i a^2 - p_o b^2}{b^2 - a^2}] \quad \dots (15.1e)$$

$$p_r = \frac{1+\nu}{E} \left[\frac{a^2 b^2 (p_o - p_i)}{(b^2 - a^2)r} - \frac{(p_i a^2 - p_o b^2)}{b^2 - a^2} \right] (1-2\nu)r \\ + \frac{\nu r}{E} \left[p_z + \frac{2\nu(p_i a^2 - p_o b^2)}{b^2 - a^2} \right] \dots (15.1f)$$

$$p_\theta = 0. \quad \dots (15.1g)$$

15.2 Cylinder With Rough Rigid End Plates (Fig. 15.2)

FIG. 15.2

Moore (1966) has obtained solutions for the stresses and displacements within the cylinder for various values of ν , H/D and σ_1/σ_3 . For unconfined compression ($\sigma_3=0$), these solutions are given in Tables 15.1 and 15.2. For no axial movement ($\Delta=0$), the solutions for $H/D=2$ are shown in Table 15.3. In Tables 15.1 to 15.3, the vertical displacement p_z is taken as positive when directed towards the centre of the cylinder, σ_1 and σ_3 being compressive.

The relationships between the apparent and true Poisson's ratio and Young's modulus of the cylinder are shown in Figs. 15.3 and 15.4.

The solution for any ratio of σ_1/σ_3 can be derived from a combination of the solution for unconfined compression (Tables 15.1 and 15.2), with the solution for $\sigma_3/\sigma_1 = \nu/(1-\nu)$. This latter solution can be calculated straightforwardly since there are no radial strains throughout the cylinder in this case, i.e. $\sigma_z = \sigma_1$, $\sigma_r = \sigma_3$, and the roughness of the plates has no effect.

TABLE 15.1

STRESSES AND DISPLACEMENTS FOR UNCONFINED COMPRESSION, $H/D = 1$
(Moore, 1966)

$2z/H$	$2r/D$					$2r/D$				
	0	0.25	0.50	0.75	1	0	0.25	0.50	0.75	1
ρ_x/Δ (Outwards)										ρ_z/Δ
1	0	0	0	0	0	0.500	0.500	0.500	0.500	0.500
0.75	0	0.015	0.032	0.054	0.085	0.394	0.393	0.392	0.385	0.357
0.50	0	0.026	0.053	0.084	0.115	0.271	0.270	0.266	0.257	0.240
0.25	0	0.032	0.064	0.096	0.127	0.137	0.137	0.134	0.128	0.121
0	0	0.033	0.067	0.099	0.130	0	0	0	0	0
τ_{rz}/σ_1										σ_z/σ_1
1	0	0.048	0.101	0.173	0.686	0.892	0.893	0.898	0.932	3.130
0.75	0	0.039	0.076	0.092	0	0.980	0.982	0.994	1.022	0.924
0.50	0	0.020	0.030	0.018	0	1.039	1.038	1.033	1.006	0.908
0.25	0	0.006	0.007	0.000	0	1.065	1.059	1.038	0.993	0.925
0	0	0	0	0	0	1.072	1.064	1.037	0.989	0.933
σ_x/σ_1										σ_y/σ_1
1	0.297	0.298	0.299	0.311	1.043	0.297	0.298	0.299	0.311	1.043
0.75	0.177	0.170	0.146	0.082	0	0.177	0.174	0.163	0.138	0.066
0.50	0.083	0.076	0.053	0.018	0	0.083	0.079	0.066	0.041	0.005
0.25	0.030	0.026	0.015	0.004	0	0.030	0.027	0.017	0.003	-0.013
0	0.014	0.011	0.005	0.001	0	0.014	0.011	0.003	-0.007	-0.017
ρ_x/Δ (Outwards)										ρ_z/Δ
1	0	0	0	0	0	0.500	0.500	0.500	0.500	0.500
0.75	0	0.029	0.060	0.101	0.154	0.420	0.419	0.416	0.406	0.359
0.50	0	0.048	0.099	0.152	0.203	0.299	0.298	0.291	0.275	0.246
0.25	0	0.058	0.116	0.172	0.221	0.155	0.153	0.148	0.138	0.126
0	0	0.061	0.121	0.177	0.226	0	0	0	0	0
τ_{rz}/σ_1										σ_z/σ_1
1	0	0.078	0.165	0.280	1.236	0.862	0.859	0.853	0.875	6.975
0.75	0	0.061	0.119	0.142	0	1.002	1.002	1.006	1.025	0.811
0.50	0	0.029	0.042	0.021	0	1.092	1.086	1.066	1.004	0.824
0.25	0	0.008	0.007	-0.005	0	1.127	1.114	1.071	0.985	0.867
0	0	0	0	0	0	1.136	1.120	1.069	0.981	0.885
σ_x/σ_1										σ_y/σ_1
1	0.574	0.572	0.569	0.583	4.650	0.574	0.572	0.569	0.583	4.650
0.75	0.333	0.320	0.274	0.156	0	0.333	0.325	0.297	0.233	0.048
0.50	0.154	0.140	0.099	0.037	0	0.154	0.144	0.112	0.053	-0.033
0.25	0.055	0.047	0.028	0.009	0	0.055	0.046	0.023	-0.012	-0.049
0	0.025	0.020	0.010	0.003	0	0.025	0.018	-0.002	-0.028	-0.051
ρ_x/Δ (Outwards)										ρ_z/Δ
1	0	0	0	0	0	0.500	0.500	0.500	0.500	0.500
0.75	0	0.035	0.073	0.120	0.180	0.434	0.434	0.431	0.419	0.367
0.50	0	0.059	0.119	0.182	0.239	0.315	0.314	0.307	0.288	0.254
0.25	0	0.071	0.140	0.206	0.262	0.164	0.163	0.157	0.146	0.130
0	0	0.074	0.146	0.202	0.268	0	0	0	0	0
τ_{rz}/σ_1										σ_z/σ_1
1	0	0.091	0.188	0.315	1.378	0.864	0.858	0.843	0.853	11.966
0.75	0	0.068	0.133	0.161	0	1.021	1.017	1.011	1.016	0.757
0.50	0	0.032	0.049	0.026	0	1.120	1.110	1.081	1.004	0.790
0.25	0	0.009	0.009	-0.005	0	1.160	1.143	1.090	0.986	0.845
0	0	0	0	0	0	1.171	1.152	1.090	0.985	0.868
σ_x/σ_1										σ_y/σ_1
1	0.707	0.702	0.690	0.698	9.791	0.707	0.702	0.690	0.698	9.791
0.75	0.406	0.390	0.334	0.201	0	0.406	0.394	0.356	0.273	0.032
0.50	0.189	0.173	0.124	0.051	0	0.189	0.175	0.134	0.060	-0.053
0.25	0.069	0.059	0.035	0.011	0	0.069	0.058	0.027	-0.020	-0.068
0	0.034	0.027	0.012	0.003	0	0.034	0.024	-0.003	-0.039	-0.069

TABLE 15.2

STRESSES AND DISPLACEMENTS FOR UNCONFINED COMPRESSION, $H/D = 2$

(Moore, 1966)

$2x/R$	2r/R					2r/R				
	0	0.25	0.50	0.75	1	0	0.25	0.50	0.75	1
ρ_x/Δ (Outwards)										ρ_z/Δ
1	0	0	0	0	0	0.500	0.500	0.500	0.500	0.500
0.875	0	0.007	0.015	0.026	0.042	0.448	0.448	0.447	0.443	0.430
0.750	0	0.012	0.025	0.035	0.056	0.389	0.388	0.386	0.381	0.372
0.625	0	0.015	0.030	0.044	0.062	0.325	0.324	0.322	0.318	0.313
0.500	0	0.016	0.032	0.047	0.064	0.260	0.259	0.257	0.254	0.252
0.375	0	0.016	0.033	0.048	0.064	0.194	0.194	0.192	0.191	0.190
0.250	0	0.016	0.033	0.049	0.064	0.129	0.129	0.128	0.127	0.127
0.125	0	0.016	0.032	0.048	0.064	0.064	0.064	0.064	0.064	0.064
0	0	0.016	0.033	0.048	0.064	0	0	0	0	0
τ_{rz}/σ_1										σ_x/σ_1
$v = 0.25$										
$\sigma_2 = 0$										
$E/D = 2$										
1	0	0.046	0.098	0.170	0.683	0.886	0.887	0.895	0.932	3.118
0.875	0	0.037	0.072	0.089	0	0.969	0.973	0.989	1.021	0.926
0.750	0	0.016	0.024	0.013	0	1.022	1.024	1.026	1.007	0.915
0.625	0	0.001	-0.002	-0.008	0	1.039	1.037	1.026	0.997	0.943
0.500	0	-0.005	-0.010	-0.011	0	1.035	1.031	1.018	0.995	0.967
0.375	0	-0.005	-0.009	-0.008	0	1.025	1.022	1.011	0.996	0.984
0.250	0	-0.004	-0.006	-0.005	0	1.016	1.014	1.007	0.999	0.993
0.125	0	-0.002	-0.003	-0.002	0	1.011	1.009	1.005	1.000	0.998
0	0	0	0	0	0	1.009	1.008	1.004	1.000	0.999
σ_x/σ_1										σ_y/σ_1
$v = 0.25$										
$\sigma_2 = 0$										
$E/D = 2$										
1	0.295	0.296	0.298	0.311	1.039	0.295	0.296	0.298	0.311	1.039
0.875	0.179	0.172	0.147	0.082	0	0.179	0.176	0.165	0.140	0.068
0.750	0.087	0.079	0.054	0.018	0	0.087	0.083	0.070	0.045	0.010
0.625	0.033	0.028	0.016	0.005	0	0.033	0.030	0.021	0.008	-0.006
0.500	0.007	0.006	0.003	0.001	0	0.007	0.006	0.002	-0.003	-0.008
0.375	-0.002	-0.002	-0.002	0.000	0	-0.002	-0.003	-0.004	-0.006	-0.007
0.250	-0.005	-0.004	-0.003	-0.001	0	-0.005	-0.005	-0.005	-0.005	-0.004
0.125	-0.005	-0.004	-0.003	-0.001	0	-0.005	-0.005	-0.005	-0.004	-0.003
0	-0.005	-0.004	-0.002	-0.001	0	-0.005	-0.005	-0.004	-0.004	-0.003
ρ_y/Δ (Outwards)										ρ_z/Δ
$v = 0.4$										
$\sigma_2 = 0$										
$E/D = 2$										
1	0	0	0	0	0	0.500	0.500	0.500	0.500	0.500
0.875	0	0.013	0.027	0.046	0.072	0.463	0.463	0.461	0.456	0.434
0.750	0	0.022	0.045	0.070	0.094	0.409	0.408	0.403	0.395	0.381
0.625	0	0.026	0.052	0.079	0.103	0.344	0.342	0.338	0.330	0.323
0.500	0	0.028	0.055	0.081	0.106	0.275	0.273	0.270	0.265	0.261
0.375	0	0.028	0.055	0.082	0.107	0.205	0.204	0.202	0.199	0.197
0.250	0	0.028	0.055	0.081	0.107	0.136	0.136	0.134	0.133	0.132
0.125	0	0.027	0.054	0.081	0.107	0.068	0.068	0.067	0.067	0.066
0	0	0.027	0.054	0.081	0.107	0	0	0	0	0
τ_{rz}/σ_1										σ_x/σ_1
$v = 0.4$										
$\sigma_2 = 0$										
$E/D = 2$										
1	0	0.073	0.157	0.273	1.223	0.843	0.842	0.843	0.870	6.889
0.875	0	0.056	0.112	0.136	0	0.975	0.978	0.992	1.020	0.812
0.750	0	0.022	0.032	0.012	0	1.054	1.054	1.047	1.002	0.835
0.625	0	-0.002	-0.010	-0.019	0	1.075	1.069	1.046	0.989	0.895
0.500	0	-0.010	-0.019	-0.021	0	1.065	1.057	1.032	0.990	0.994
0.375	0	-0.010	-0.016	-0.014	0	1.047	1.040	1.022	0.996	0.975
0.250	0	-0.007	-0.010	-0.008	0	1.032	1.028	1.016	1.001	0.992
0.125	0	-0.003	-0.005	-0.004	0	1.024	1.021	1.013	1.004	1.001
0	0	0	0	0	0	1.021	1.018	1.012	1.005	1.004
σ_x/σ_1										σ_y/σ_1
$v = 0.4$										
$\sigma_2 = 0$										
$E/D = 2$										
1	0.562	0.561	0.562	0.580	4.599	0.562	0.561	0.562	0.580	4.599
0.875	0.333	0.320	0.272	0.155	0	0.333	0.325	0.299	0.236	0.053
0.750	0.159	0.145	0.101	0.038	0	0.159	0.150	0.120	0.063	0.000
0.625	0.058	0.050	0.030	0.010	0	0.058	0.052	0.052	0.002	-0.032
0.500	0.011	0.009	0.004	0.002	0	0.011	0.008	0.001	-0.014	-0.025
0.375	-0.006	-0.005	-0.004	-0.001	0	-0.006	-0.007	-0.010	-0.014	-0.016
0.250	-0.010	-0.009	-0.006	-0.002	0	-0.010	-0.011	-0.011	-0.013	-0.015
0.125	-0.011	-0.009	-0.006	-0.002	0	-0.011	-0.011	-0.010	-0.010	-0.008
0	-0.010	-0.009	-0.006	-0.002	0	-0.010	-0.010	-0.009	-0.008	-0.005

MISCELLANEOUS PROBLEMS

TABLE 15.2 (Continued)

STRESSES AND DISPLACEMENTS FOR UNCONFINED COMPRESSION, $H/D = 2$
(Moore, 1966)

$2z/H$	$2r/D$					$2z/D$				
	0	0.25	0.50	0.75	1	0	0.25	0.50	0.75	1
	σ_x/Δ (Outwards)					σ_z/Δ				
1	0	0								
0.875	0	0.015	0.017	0.029	0.081	0.472	0.471	0.469	0.463	0.440
0.750	0	0.025	0.043	0.069	0.107	0.420	0.419	0.414	0.404	0.388
0.625	0	0.030	0.057	0.087	0.117	0.356	0.354	0.348	0.340	0.330
0.500	0	0.032	0.063	0.093	0.122	0.285	0.284	0.279	0.273	0.268
0.375	0	0.032	0.064	0.094	0.124	0.213	0.212	0.209	0.206	0.203
0.250	0	0.032	0.064	0.095	0.124	0.142	0.141	0.139	0.137	0.136
0.125	0	0.032	0.063	0.094	0.125	0.071	0.070	0.069	0.068	
0	0	0.032	0.063	0.094	0.125	0	0	0	0	0
$v = 0.45$										
$\sigma_3 = 0$										
$R/D = 2$										

TABLE 15.3

STRESSES AND DISPLACEMENTS FOR CONFINING PRESSURE WITH NO AXIAL MOVEMENT
(Moore, 1966)

$2a/H$	$2r/D$					$2z/D$				
	0	0.25	0.50	0.75	1	0	0.25	0.50	0.75	1
$\sigma_y E/D\sigma_3$ (Inwards)										$\sigma_z E/D\sigma_3$
1	0	0	0	0	0	0	0	0	0	0
0.875	0	0.035	0.076	0.130	0.209	-0.055	-0.053	-0.048	-0.030	0.038
0.750	0	0.062	0.128	0.203	0.280	-0.070	-0.067	-0.055	-0.029	0.014
0.625	0	0.076	0.153	0.232	0.309	-0.062	-0.053	-0.046	-0.025	-0.003
0.500	0	0.081	0.162	0.241	0.319	-0.047	-0.044	-0.034	-0.021	-0.010
0.375	0	0.082	0.163	0.243	0.321	-0.032	-0.030	-0.024	-0.016	-0.012
0.250	0	0.082	0.163	0.243	0.321	-0.019	-0.018	-0.015	-0.011	-0.010
0.125	0	0.082	0.162	0.242	0.321	-0.009	-0.009	-0.007	-0.006	-0.005
0	0	0.081	0.162	0.242	0.321	0	0	0	0	0
$v = 0.25$										
$\sigma_1/\sigma_3 = 0.455$										
$H/D = 2$										
τ_{yz}/σ_1										σ_z/σ_1
1	0	0.117	0.250	0.436	1.738	0.750	0.746	0.728	0.638	-4.938
0.875	0	0.094	0.186	0.228	0	0.535	0.525	0.485	0.399	0.642
0.750	0	0.041	0.062	0.033	0	0.398	0.393	0.388	0.434	0.668
0.625	0	0.002	-0.007	-0.023	0	0.354	0.360	0.387	0.463	0.601
0.500	0	-0.013	-0.025	-0.028	0	0.365	0.375	0.408	0.469	0.539
0.375	0	-0.014	-0.023	-0.021	0	0.392	0.401	0.427	0.465	0.497
0.250	0	-0.009	-0.015	-0.012	0	0.416	0.422	0.439	0.460	0.473
0.125	0	-0.005	-0.007	-0.006	0	0.430	0.434	0.445	0.457	0.461
0	0	0	0	0	0	0.435	0.438	0.447	0.456	0.458
σ_y/σ_3										σ_g/σ_1
1	0.250	0.249	0.243	0.213	-1.646	0.250	0.249	0.243	0.213	-1.646
0.875	0.548	0.565	0.629	0.797	1.000	0.548	0.555	0.581	0.647	0.828
0.750	0.782	0.802	0.865	0.957	1.000	0.782	0.792	0.825	0.888	0.977
0.625	0.921	0.932	0.961	0.990	1.000	0.921	0.928	0.949	0.982	1.018
0.500	0.985	0.983	0.995	0.999	1.000	0.985	0.988	1.018	1.011	1.022
0.375	1.008	1.007	1.005	1.001	1.000	1.008	1.009	1.012	1.015	1.017
0.250	1.013	1.011	1.007	1.002	1.000	1.013	1.013	1.013	1.013	1.011
0.125	1.012	1.011	1.006	1.002	1.000	1.012	1.012	1.011	1.008	1.007
0	1.012	1.010	1.006	1.001	1.000	1.012	1.011	1.010	1.008	1.006
$\sigma_y E/D\sigma_3$ (Inwards)										$\sigma_g E/D\sigma_3$
1	0	0	0	0	0	0	0	0	0	0
0.875	0	0.018	0.038	0.065	0.101	-0.036	-0.036	-0.033	-0.025	0.005
0.750	0	0.030	0.043	0.098	0.132	-0.047	-0.046	-0.040	-0.027	-0.008
0.625	0	0.037	0.074	0.110	0.144	-0.044	-0.042	-0.035	-0.025	-0.014
0.500	0	0.039	0.077	0.114	0.149	-0.034	-0.033	-0.028	-0.021	-0.016
0.375	0	0.039	0.077	0.114	0.150	-0.025	-0.024	-0.020	-0.016	-0.014
0.250	0	0.039	0.077	0.114	0.150	-0.016	-0.015	-0.013	-0.011	-0.010
0.125	0	0.038	0.076	0.113	0.150	-0.008	-0.007	-0.006	-0.006	-0.005
$v = 0.4$										
$\sigma_1/\sigma_3 = 0.762$										
$H/D = 2$										
τ_{yz}/σ_1										σ_z/σ_1
1	0	0.054	0.116	0.202	0.904	0.878	0.878	0.878	0.858	-3.601
0.875	0	0.042	0.082	0.100	0	0.780	0.778	0.768	0.747	0.901
0.750	0	0.016	0.023	0.099	0	0.721	0.722	0.725	0.760	0.884
0.625	0	-0.002	-0.006	-0.015	0	0.706	0.710	0.728	0.770	0.859
0.500	0	-0.008	-0.014	-0.015	0	0.714	0.719	0.738	0.769	0.803
0.375	0	-0.007	-0.012	-0.011	0	0.727	0.732	0.746	0.765	0.780
0.250	0	-0.005	-0.008	-0.006	0	0.738	0.741	0.750	0.761	0.767
0.125	0	-0.002	-0.004	-0.003	0	0.745	0.747	0.753	0.759	0.761
0	0	0	0	0	0	0.747	0.749	0.753	0.758	0.759
σ_y/σ_3										σ_g/σ_3
1	0.585	0.585	0.585	0.572	-2.401	0.585	0.585	0.585	0.572	-2.401
0.875	0.755	0.764	0.799	0.886	1.000	0.755	0.760	0.780	0.826	0.961
0.750	0.883	0.893	0.926	0.973	1.000	0.883	0.890	0.912	0.954	1.007
0.625	0.957	0.963	0.976	0.993	1.000	0.957	0.962	0.976	0.999	1.024
0.500	0.992	0.993	0.997	0.999	1.000	0.992	0.994	1.001	1.010	1.019
0.375	1.004	1.004	1.003	1.001	1.000	1.004	1.005	1.008	1.011	1.012
0.250	1.007	1.007	1.004	1.001	1.000	1.007	1.008	1.008	1.008	1.007
0.125	1.008	1.007	1.004	1.001	1.000	1.008	1.008	1.007	1.006	1.005
0	1.008	1.007	1.004	1.001	1.000	1.008	1.007	1.007	1.006	1.004

MISCELLANEOUS PROBLEMS

TABLE 15.3 (Continued)
STRESSES AND DISPLACEMENTS FOR CONFINING PRESSURE WITH NO AXIAL MOVEMENT
(Moore, 1966)

z_x/D	$2r/D$					$2r/D$				
	0	0.25	0.50	0.75	1	0	0.25	0.50	0.75	1
$\sigma_r E/D\sigma_3$ (Inches)										$\sigma_z E/D\sigma_3$
1	0	0	0	0	0	0	0	0	0	-0.002
0.875	0	0.009	0.047	0.034	0.051	-0.022	-0.022	-0.021	-0.017	-0.002
0.750	0	0.016	0.035	0.051	0.068	-0.030	-0.029	-0.026	-0.020	-0.009
0.625	0	0.019	0.039	0.058	0.075	-0.028	-0.027	-0.024	-0.018	-0.012
0.500	0	0.021	0.041	0.060	0.079	-0.024	-0.023	-0.020	-0.016	-0.013
0.375	0	0.021	0.041	0.061	0.080	-0.018	-0.017	-0.015	-0.013	-0.011
0.250	0	0.021	0.041	0.061	0.081	-0.011	-0.011	-0.010	-0.009	-0.008
0.125	0	0.021	0.041	0.061	0.081	-0.005	-0.005	-0.004	-0.004	-0.004
0	0	0.021	0.041	0.061	0.081	0	0	0	0	0
$v = 0.45$ $\sigma_1/\sigma_3 = 0.875$ $E/D = 2$										
τ_{rz}/σ_3										σ_z/σ_3
1	0	0.028	0.060	0.104	0.460	0.934	0.935	0.937	0.932	-2.771
0.875	0	0.021	0.042	0.051	0	0.885	0.885	0.883	0.879	0.963
0.750	0	0.008	0.012	0.006	0	0.855	0.857	0.861	0.880	0.946
0.625	0	0.000	-0.003	-0.007	0	0.847	0.849	0.859	0.881	0.919
0.500	0	-0.003	-0.007	-0.007	0	0.848	0.851	0.861	0.878	0.897
0.375	0	-0.004	-0.006	-0.006	0	0.853	0.856	0.863	0.874	0.883
0.250	0	-0.002	-0.004	-0.003	0	0.857	0.859	0.864	0.870	0.875
0.125	0	-0.001	-0.002	-0.002	0	0.860	0.861	0.864	0.868	0.870
0	0	0	0	0	0	0.861	0.862	0.865	0.868	0.869
σ_x/σ_3										σ_y/σ_3
1	0.765	0.765	0.767	0.763	-2.267	0.765	0.765	0.767	0.763	-2.267
0.875	0.860	0.865	0.884	0.930	1.000	0.860	0.863	0.875	0.904	0.986
0.750	0.931	0.957	0.954	0.981	1.000	0.931	0.935	0.948	0.973	1.012
0.625	0.973	0.976	0.985	0.995	1.000	0.973	0.976	0.985	0.998	1.014
0.500	0.994	0.995	0.997	0.999	1.000	0.994	0.995	1.000	1.006	1.011
0.375	1.002	1.002	1.002	1.001	1.000	1.002	1.003	1.007	1.007	1.008
0.250	1.005	1.005	1.003	1.001	1.000	1.005	1.005	1.006	1.006	1.005
0.125	1.006	1.005	1.004	1.002	1.000	1.006	1.006	1.005	1.005	1.004
0	1.006	1.005	1.004	1.002	1.000	1.006	1.006	1.005	1.004	1.003

FIG.15.3 Apparent Poisson's Ratio versus the Poisson's Ratio (Moore, 1966)

FIG.15.4 Ratio of apparent E to true E versus true Poisson's Ratio (Moore, 1966)

15.3 Inclusion in an Infinite Region (Fig. 15.5)

FIG. 15.5

Jaeger and Cook (1969) quote the following solutions:

$$r < R$$

Principal stresses are

$$\sigma_1 = \frac{[k(\chi+2) + \chi_0]k(\chi+1)p_x}{2(2k+\chi_0-1)(k\chi+1)} + \frac{[k(\chi-2) - \chi_0 + 2]k(\chi+1)}{2(2k+\chi_0-1)(k\chi+1)} p_y \dots (15.2a)$$

$$\sigma_2 = \frac{[k(\chi-2) - \chi_0 + 2]k(\chi+1)p_x}{2(2k+\chi_0-1)(k\chi+1)} + \frac{[k(\chi+2) + \chi_0]k(\chi+1)}{2(2k+\chi_0-1)(k\chi+1)} p_y \dots (15.2b)$$

$$\text{where } k = G_0/G$$

$$\chi = 3-4\nu \text{ for plane strain}$$

$$\text{or } \chi = \frac{3-\nu}{1+\nu} \text{ for plane stress}$$

and similarly for χ_0 .

$$r > R$$

$$\sigma_r = \frac{\frac{1}{2}(p_x+p_y)}{r^2} (1 - \frac{BR^2}{r^2}) + \frac{\frac{1}{2}(p_x-p_y)}{r^2} \{1 - \frac{2AR^2}{r^2} - \frac{3CR^4}{r^4}\} \cos 2\theta \dots (15.3a)$$

$$\sigma_\theta = \frac{\frac{1}{2}(p_x+p_y)}{r^2} (1 + \frac{BR^2}{r^2}) - \frac{\frac{1}{2}(p_x-p_y)}{r^2} \cdot \{1 - \frac{3CR^4}{r^4}\} \cos 2\theta \dots (15.3b)$$

$$\tau_{r\theta} = -\frac{\frac{1}{2}(p_x-p_y)}{r^2} \{1 + \frac{AR^2}{r^2} + \frac{3CR^4}{r^4}\} \sin 2\theta \dots (15.3c)$$

$$\text{where } A = \frac{2(1-k)}{(k\chi+1)}$$

$$B = \frac{[x_0-1-k(\chi-1)]}{(2k+\chi_0-1)}$$

$$C = \frac{(k-1)}{(k\chi+1)}$$

15.4 Stiff Plate Subjected to Moment and Horizontal Load

The solutions for displacement h and rotation θ of a stiff vertical plate in a semi-infinite mass, have been obtained by Douglas and Davis (1964), and are shown in Fig. 15.6. The upper edge of the plate is at the surface and the loads are applied to this edge. The results are for $\nu=0.5$ but are not significantly different for other values of ν .

FIG. 15.6 Influence coefficients for rotation and translation of rigid plate (Douglas and Davis, 1964)

15.5 Stresses in a Layer With a Yielding Base

15.5.1 TRANSLATING SMOOTH BASE (Plane Strain) (Fig.15.7)

FIG.15.7

Finn (1963) obtained the following solutions for a base translation of d :

$$\begin{aligned}\sigma_z &= -\frac{d}{2\beta\pi} \left[\frac{x+b}{(x+b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right. \\ &\quad \left. - \frac{2(x+b)\bar{z}^2}{\{(x+b)^2 + \bar{z}^2\}^2} + \frac{2(x-b)\bar{z}^2}{\{(x-b)^2 + \bar{z}^2\}^2} \right] \\ &\quad + \frac{\gamma V Y}{1-v} \quad \dots (15.4a)\end{aligned}$$

$$\begin{aligned}\sigma_z &= \frac{d}{2\beta\pi} \left[-\frac{(x+b)}{(x+b)^2 + \bar{z}^2} + \frac{x-b}{(x-b)^2 + \bar{z}^2} \right. \\ &\quad \left. - \frac{2(x+b)\bar{z}^2}{\{(x+b)^2 + \bar{z}^2\}^2} + \frac{2(x-b)\bar{z}^2}{\{(x-b)^2 + \bar{z}^2\}^2} \right] + \gamma z \quad \dots (15.4b)\end{aligned}$$

$$\tau_{xz} = \frac{\bar{z}d}{2\beta\pi} \left[\frac{\bar{z}^2 - (x+b)^2}{\{(x-b)^2 + \bar{z}^2\}^2} - \frac{\bar{z}^2 - (x-b)^2}{\{(x+b)^2 + \bar{z}^2\}^2} \right] \quad \dots (15.4c)$$

$$\begin{aligned}\text{where } \bar{z} &= h-z \\ \beta &= \frac{1-v^2}{E}\end{aligned}$$

15.5.2 TRANSLATING ROUGH BASE (Plane Strain)

This problem is as shown in Fig.15.7, except that lower surface is now perfectly rough throughout.

Finn (1963) obtained the following solutions:

$$\begin{aligned}\sigma_x &= -\frac{d}{\pi(3\beta-\rho)} \left[\frac{2\beta}{\beta+\rho} \left\{ \frac{x+b}{(x+b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \right. \\ &\quad \left. - \frac{2(x+b)\bar{z}^2}{\{(x+b)^2 + \bar{z}^2\}^2} + \frac{2(x-b)\bar{z}^2}{\{(x-b)^2 + \bar{z}^2\}^2} \right] + \frac{\gamma V Y}{1-v} \quad \dots (15.5a)\end{aligned}$$

$$\begin{aligned}\sigma_z &= -\frac{d}{\pi(3\beta-\rho)} \left[\frac{2\beta}{\beta+\rho} \left\{ \frac{x+b}{(x+b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \right. \\ &\quad \left. + \frac{2(x+b)\bar{z}^2}{\{(x+b)^2 + \bar{z}^2\}^2} - \frac{2(x-b)\bar{z}^2}{\{(x-b)^2 + \bar{z}^2\}^2} \right] + \gamma z \quad \dots (15.5b)\end{aligned}$$

$$\begin{aligned}\tau_{xz} &= \frac{d}{\pi(3\beta-\rho)} \left[\frac{\beta-\rho}{\beta+\rho} \left\{ \frac{-\bar{z}}{(x-b)^2 + \bar{z}^2} + \frac{\bar{z}}{(x+b)^2 + \bar{z}^2} \right\} \right. \\ &\quad \left. - \frac{\bar{z}\{\bar{z}^2 - (x-b)^2\}}{\{\bar{z}^2 + (x-b)^2\}^2} + \frac{\bar{z}\{\bar{z}^2 - (x+b)^2\}}{\{\bar{z}^2 + (x+b)^2\}^2} \right] \quad \dots (15.5c)\end{aligned}$$

$$\text{where } \bar{z} = h-z$$

$$\beta = \frac{1-v^2}{E}$$

$$\rho = \frac{v(1+v)}{E}$$

15.5.3 ROTATING SMOOTH BASE (Plane Strain) (Fig.15.8)

FIG.15.8

Finn (1963) gives the following solutions:

$$\begin{aligned}\sigma_x &= -\frac{d}{\pi \beta b} \left[\frac{1}{2} \ln \frac{(x^2 + \bar{z}^2)^2}{\{(x+b)^2 + \bar{z}^2\} \{(x-b)^2 + \bar{z}^2\}} \right. \\ &\quad + \frac{b}{2} \left\{ \frac{x+b}{(x-b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \\ &\quad - \frac{\bar{z}^2}{2\{(x+b)^2 + \bar{z}^2\}} - \frac{\bar{z}^2}{2\{(x-b)^2 + \bar{z}^2\}} \\ &\quad - \frac{b\bar{z}^2(x+b)}{\{(x+b)^2 + \bar{z}^2\}^2} - \frac{b\bar{z}^2(x-b)}{\{(x-b)^2 + \bar{z}^2\}^2} \\ &\quad \left. + \frac{\bar{z}^2}{x^2 + \bar{z}^2} \right] + \frac{\gamma V Y}{1-\nu} \quad \dots (15.6a)\end{aligned}$$

$$\begin{aligned}\sigma_z &= -\frac{d}{\pi \beta d} \left[\frac{1}{2} \ln \frac{(x^2 + \bar{z}^2)^2}{\{(x+b)^2 + \bar{z}^2\} \{(x-b)^2 + \bar{z}^2\}} \right. \\ &\quad + \frac{b}{2} \left\{ \frac{x+b}{(x+b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \\ &\quad + \frac{\bar{z}^2}{2\{(x+b)^2 + \bar{z}^2\}} + \frac{\bar{z}^2}{2\{(x-b)^2 + \bar{z}^2\}} \\ &\quad + \frac{b\bar{z}^2(x+b)}{\{(x+b)^2 + \bar{z}^2\}^2} - \frac{b\bar{z}^2(x-b)}{\{(x-b)^2 + \bar{z}^2\}^2} \\ &\quad \left. - \frac{\bar{z}}{x^2 + \bar{z}^2} \right] + \gamma z \quad \dots (15.6b)\end{aligned}$$

where $\bar{z} = h-z$

$$\beta = \frac{1-\nu^2}{E}$$

15.5.4 ROTATING ROUGH BASE (Plane Strain)

This problem is as shown in Fig.15.8, except that lower surface is now perfectly rough.

Finn (1963) gives the following solutions:

$$\begin{aligned}\sigma_x &= -\frac{4\beta d}{(3\beta-\rho)(\beta+\rho)\pi b} \left[\frac{1}{2} \ln \frac{(x^2 + \bar{z}^2)^2}{\{(x+b)^2 + \bar{z}^2\} \{(x-b)^2 + \bar{z}^2\}} \right. \\ &\quad + \frac{b}{2} \left\{ \frac{x+b}{(x-b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \\ &\quad + \frac{2d}{\pi b(3\beta-\rho)} \left[-\frac{\bar{z}^2}{2\{(x+b)^2 + \bar{z}^2\}^2} \right. \\ &\quad \left. - \frac{\bar{z}^2}{2\{(x-b)^2 + \bar{z}^2\}^2} - \frac{b\bar{z}^2(x+b)}{\{(x+b)^2 + \bar{z}^2\}^2} \right. \\ &\quad \left. + \frac{b\bar{z}^2(x-b)}{\{(x-b)^2 + \bar{z}^2\}^2} + \frac{\bar{z}^2}{x^2 + \bar{z}^2} \right] + \frac{\gamma V Y}{1-\nu} \quad \dots (15.7a)\end{aligned}$$

$$\begin{aligned}\sigma_z &= -\frac{4\beta d}{(3\beta-\rho)(\beta+\rho)\pi b} \left[\frac{1}{2} \ln \frac{(x^2 + \bar{z}^2)^2}{\{(x+b)^2 + \bar{z}^2\} \{(x-b)^2 + \bar{z}^2\}} \right. \\ &\quad + \frac{b}{2} \left\{ \frac{x+b}{(x+b)^2 + \bar{z}^2} - \frac{x-b}{(x-b)^2 + \bar{z}^2} \right\} \\ &\quad - \frac{2d}{\pi b(3\beta-\rho)} \left[\frac{\bar{z}^2}{2\{(x+b)^2 + \bar{z}^2\}} \right. \\ &\quad \left. + \frac{\bar{z}^2}{2\{(x-b)^2 + \bar{z}^2\}} + \frac{b\bar{z}^2(x+b)}{\{(x+b)^2 + \bar{z}^2\}^2} \right. \\ &\quad \left. - \frac{b\bar{z}^2(x-b)}{\{(x-b)^2 + \bar{z}^2\}^2} - \frac{\bar{z}}{x^2 + \bar{z}^2} \right] + \gamma z \quad \dots (15.7b)\end{aligned}$$

where $\bar{z} = h-z$

$$\begin{aligned}\beta &= \frac{1-\nu^2}{E} \\ \rho &= \frac{\nu(1+\nu)}{E}\end{aligned}$$

15.6 Stresses Behind Retaining Walls

The following solutions have been derived by Finn (1963), using the solutions for a layer with a yielding base in Section 15.5.

15.6.1 SMOOTH TRANSLATING WALL (Fig.15.9)

FIG.15.9

The horizontal pressure σ_x along the wall ($x=0$) (noting the assumption in Fig.15.9) is

$$\sigma_x = \frac{\gamma V Y}{1-\nu} + \frac{4\pi h}{(z+h)^3(z-h)} \frac{dh}{\beta \pi} \quad \dots (15.8)$$

$$\text{where } \beta = \frac{1-\nu^2}{E}$$

15.6.2 ROUGH TRANSLATING WALL

As in Fig.15.9, except that wall is now perfectly rough.

σ_x along the wall ($x=0$) is

$$\sigma_x = \frac{v\gamma z}{1-v} + \frac{4dh}{\pi(3\beta-\rho)} \left\{ \frac{\beta}{\beta+\rho} \frac{1}{z^2-h^2} - \frac{(\rho h-\beta z)}{(h+z)^3} \right\}$$

... (15.9)

$$\text{where } \beta = \frac{1-v^2}{E}$$

$$\rho = \frac{v(1+v)}{E}$$

15.6.3 SMOOTH ROTATING WALL
(Fig.15.10)

FIG.15.10

Along the wall ($x=0$),

$$\begin{aligned} \sigma_x &= \frac{v\gamma z}{1-v} - \frac{d}{4\pi\beta h} \ln \frac{z^4}{(z^2-h^2)^2} + \frac{dh}{\beta\pi} \frac{1}{(z^2-h^2)} \\ &\quad + \frac{2dh}{\beta\pi} \cdot \frac{h+2z}{(h+z)^2} \end{aligned} \quad \dots (15.10)$$

$$\text{where } \beta = \frac{1-v^2}{E}$$

15.6.4 ROUGH ROTATING WALL

As in Fig.15.10, except that wall is rough.

Along the wall ($x=0$)

$$\begin{aligned} \sigma_x &= \frac{v\gamma z}{1-v} - \frac{4\beta^2}{(3\beta-\rho)(\beta+\rho)} \left[\frac{d}{4\pi h\beta} \ln \frac{z^4}{(z^2-h^2)^2} - \frac{dh}{\beta\pi} \right. \\ &\quad \left. \cdot \frac{1}{(z^2-h^2)} \right] - \frac{d}{\pi(3\beta-\rho)} \left[- \frac{4\rho h}{\beta+\rho} \frac{1}{(h+z)^2} \right] \end{aligned}$$

$$+ \frac{z(2h+z)}{h(h+z)^2} + \frac{4hz}{(h+z)^3} - \frac{2}{h} \] \dots (15.11)$$

$$\text{where } \beta = \frac{1-v^2}{E}$$

$$\rho = \frac{v(1+v)}{E}$$

Appendix A

STRESSES AND DISPLACEMENTS IN A LOADED ORTHORHOMBIC HALF SPACE

**C. M. Gerrard
W. Jill Harrison**

The material in this Appendix was originally published as Technical Paper No.9 of the Division of Applied Geomechanics, C.S.I.R.O., Australia and is reproduced in full herein with kind permission of the authors and the Chief of the Division of Applied Geomechanics.

Corrections to the original published version have been supplied by the authors of the Technical Paper and have been incorporated in the reprinted version herein.

For convenience, the page numbers of this Appendix are identical with those of the original publication and any reference to page numbers in the text refers to the pages of this Appendix only.

CONTENTS

	Page
SUMMARY	4
I. INTRODUCTION	5
II. NOTATION	5
III. ORTHORHOMBIC HALF SPACE	7
IV. LOAD TYPES	9
V. METHOD OF SOLUTION	11
VI. PRESENTATION OF RESULTS	11
VII. SOLUTIONS FOR DISPLACEMENTS, STRAINS AND STRESSES	
1(a) Uniform Vertical Pressure	14
1(b) Uniform Vertical Displacement	15
2(a) Linear Vertical Pressure	16
2(b) Linear Vertical Displacement	17
3(a) Uniform Lateral Shear Stress	18
3(b) Uniform Lateral Shear Displacement	19
4(a) Linear Lateral Shear Stress	20
4(b) Linear Lateral Shear Displacement	21
Integrals for Loading by Uniform Pressure	22
Integrals for Loading by Uniform Displacement	23
Integrals for Loading by Linear Pressure	24
Integrals for Loading by Linear Displacement	25
Values of Coefficients	26
VIII. REFERENCES	27

ORTHORHOMBIC HALF SPACE

by C.M. Gerrard* and W. Jill Harrison*

Summary

This paper gives a complete range of solutions for all the displacement, strain, and stress components developed in a loaded anisotropic half space. The half space is homogeneous, linearly elastic and infinitely deep. The stress-strain response types of orthorhombic, cross-anisotropic and isotropic are all considered. A range of simple load types are included as follows :-

1. LOAD PRODUCING RESULTANT VERTICAL FORCE
 - (a) Uniform vertical pressure.
 - (b) Uniform vertical displacement.
2. LOAD PRODUCING RESULTANT MOMENT
 - (a) Linear vertical pressure.
 - (b) Linear vertical displacement.
3. LOAD PRODUCING RESULTANT LATERAL FORCE
 - (a) Uniform lateral shear stress.
 - (b) Uniform lateral shear displacement.
4. LOAD PRODUCING NO RESULTANT FORCE OR MOMENT
 - (a) Linear lateral shear stress.
 - (b) Linear lateral shear displacement.

The solutions produced have practical value in soil and rock engineering for two main reasons :-

- (i) The loadings, when considered singly or in combination, represent the conditions existing under many typical footings and foundations.
- (ii) The nature of the half space analysed represents the commonly occurring situation where the loaded soil or rock masses are anisotropic.

* Division of Applied Geomechanics, CSIRO, P.O. Box 54, Mount Waverley, 3149, Victoria, Australia.

I. INTRODUCTION

In the analysis of many practical situations in soil and rock mechanics, such as long building foundations and long embankments, it is reasonable to assume that the longitudinal direct strain produced by the loading will be zero. Because of this assumption of plane strain these problems can be treated as being two-dimensional.

Solutions based on elastic theory have proved to be useful in predicting immediate settlements, in consolidation analysis, and in the recently developed 'stress path' analysis (Lambe, 1967). These solutions may also be applied to the analysis of the performance of road rolling plant since the loading in this case produces approximately plane strain conditions.

There is a growing appreciation that in many soil and rock mechanics situations the stress-deformation properties of the materials concerned are anisotropic. This factor was taken into account in producing the solutions contained in this report. Hence these solutions can be used to gauge the effect of anisotropy on a particular component of interest, such as surface deformation or spatial stress pattern. The existing solutions for linearly elastic half plane problems are summarized in Table 1. It can be seen that the solutions presented herein are more comprehensive than any of the previous work for loads of finite width, in one or more of the following ways:

1. Range of load types considered.
2. Range of stresses, strains, and displacements solved.
3. Range of anisotropic material responses considered.

II. NOTATION

(a) Co-ordinates, Displacements, Strains, Stresses and Elastic Moduli

x_0	half loaded width
x, y, z	rectangular co-ordinates (lateral, longitudinal, vertical) expressed in units of the half loaded width
u, v, w	displacements in the respective co-ordinate directions
u_{00}, w_{00}	lateral displacement and vertical displacement respectively at the point in the half plane where $s = x = 0$
$\hat{\sigma}_x, \hat{\tau}_{xy}, \hat{\tau}_{xz}, \hat{\tau}_{yz}$	direct stress and shear stress components of the stress tensor
$\epsilon_{xx}, \epsilon_{yy}, \epsilon_{zz}, \epsilon_{xy}$	direct strain and shear strain components of the strain tensor
a, b, c, d, e, f	components of the elasticity tensor (see equations 1, 3, 4, and 5)
E_x, E_y, E_z	Young's moduli in the x , y , and z directions for an orthorhombic material (see equations 2 and 3)
E_h, E_v	Young's moduli in the horizontal and vertical directions for a cross-anisotropic material (see equation 4)
E	Young's modulus for an isotropic material (see equation 5)
Orthorhombic material	
v_{xy}	Poisson's ratio: effect of ϵ_{yy} on ϵ_{xx} (see equations 2 and 3)
v_{yx}	Poisson's ratio: effect of ϵ_{yy} on ϵ_{xx} (see equations 2 and 3)
v_{yz}	Poisson's ratio: effect of ϵ_{yy} on ϵ_{zz} (see equations 2 and 3)
v_{zy}	Poisson's ratio: effect of ϵ_{yy} on ϵ_{zz} (see equations 2 and 3)
v_{xz}	Poisson's ratio: effect of ϵ_{xx} on ϵ_{zz} (see equations 2 and 3)
v_{zx}	Poisson's ratio: effect of ϵ_{xx} on ϵ_{zz} (see equations 2 and 3)
Cross-anisotropic material	
v_{hv}	Poisson's ratio: effect of horizontal strain on vertical strain (see equation 4)
v_{vh}	Poisson's ratio: effect of vertical strain on horizontal strain (see equation 4)
v_h	Poisson's ratio: effect of horizontal strain on complimentary horizontal strain (see equation 4)
v	Poisson's ratio for an isotropic material (see equation 5)

TABLE 1. SUMMARY OF EXISTING SOLUTIONS

AUTHOR	NATURE OF ELASTIC RESPONSE	RESTRICTIONS ON ELASTIC PARAMETERS	TYPE OF LOADING	DETERMINED STRESSES AND DISPLACEMENTS
Carrothers (1920)	Isotropic		Various distributions of vertical pressure. (Terrace, trapezoidal, triangular).	All stresses in half plane.
Love (1927)	Isotropic		Vertical and lateral line loads.	All stresses and displacements in half plane.
Kolosov + (1935)	Isotropic		Uniform vertical pressure. Uniform lateral shear stress.	$\hat{\sigma}_{zz}$, $\hat{\sigma}_{xx}$, $\hat{\sigma}_{xy}$.
Wolf (1935)	Cross-Anisotropic	Restriction on the value of f .	Uniform vertical pressure distribution.	All stresses in half plane.
Gray (1936)	Isotropic		Vertical line load. Uniform vertical pressure. Various 'triangular' and 'terrace' vertical pressure distributions.	All stresses and displacements in half plane.
Egorov + (1940)	Isotropic		Uniform vertical displacement	w throughout half plane.
Jurgenson (1940)	Isotropic		Uniform vertical pressure. 'Triangular' vertical pressure. 'Terrace' vertical pressure with taper.	$\hat{\sigma}_{zz}$, $\hat{\sigma}_{xx}$, $\hat{\sigma}_{xy}$ Principal stresses and principal stress directions.
Holl (1941)	Isotropic		Vertical and lateral line loads. Vertical pressure distributions; triangular, trapezoidal, etc. Also considers loads on inclined surfaces.	All stresses and displacements in half plane.
Quinlan (1949)	Cross-Anisotropic	Restriction on the value of f .	Vertical line load.	All stresses in half plane.
	Cross-Anisotropic	α^2 positive	Vertical line load.	All stresses and displacements in half plane.
		β^2 positive	Various vertical pressure distributions (Uniform, parabolic, inverted parabolic). Uniform vertical displacement.	w on surface ($x=0$) $\hat{\sigma}_{zz}$ on load axis ($x=0$)
Timoshenko and Goodier (1951)	Isotropic		Vertical and lateral line loads.	All stresses and displacements in half plane.
Florin * (1959, 1961)	Isotropic		Uniform vertical pressure. Uniform lateral shear stress. Linear vertical pressure. Linear lateral shear stress.	w on the surface. u on the surface. $\hat{\sigma}_{zz}$, $\hat{\sigma}_{xx}$, $\hat{\sigma}_{xy}$, w on the surface. $\hat{\sigma}_{zz}$, $\hat{\sigma}_{xx}$, $\hat{\sigma}_{xy}$.
Lekhnitskii (1963)	Orthorhombic	Characteristic stress patterns depend on parameters.	Vertical line load.	'Radial' stress - all other stresses are zero as for an isotropic body.
De Urena et al. (1966)	Cross-Anisotropic	α^2 positive	Vertical line load.	All stresses in half plane.
		β^2 positive	Lateral line load..	All stresses and displacements in half plane.
			Linear vertical pressure.	$\hat{\sigma}_{zz}$, $\hat{\sigma}_{xx}$, $\hat{\sigma}_{xy}$
			Linear lateral shear stress.	throughout half plane.

† As referred to by Harr (1966)

* As referred to by Harr (1966) and Scott (1963).

(b) Derived Elastic Quantities

D_1, D_2 - functions of Poisson's ratios (see equations 3f and 4e)

$$\alpha^2 = \{ad - c^2 - af + f(ad)^{\frac{1}{2}}\} + 2fd$$

$$\beta^2 = \{ad - c^2 - af - f(ad)^{\frac{1}{2}}\} + 2fd$$

$$\omega^2 = -\beta^2$$

$$\phi = \alpha - \beta$$

$$\rho = \alpha + \beta$$

Coefficients appearing in the solutions for the displacements, strains, and stresses (defined on page 26).

$$g_1, \dots, g_9$$

$$h_1, \dots, h_9$$

$$i_1, \dots, i_{10}$$

$$j_1, \dots, j_{10}$$

$$s_1, \dots, s_9$$

$$t_1, \dots, t_9$$

(c) Loadings

P_1 uniform vertical pressure.

P_2 maximum value of linear vertical pressure.

p_1 uniform lateral shear stress.

p_2 maximum value of linear lateral shear stress.

Δ_2 maximum value of linear vertical displacement.

δ_2 maximum value of linear lateral shear displacement.

T_v total resultant vertical force applied to produce the uniform vertical displacement/unit length of strip.

T_h total resultant lateral force applied to produce the uniform lateral shear displacement/unit length of strip.

T_y total resultant moment (about y axis) applied to produce the linear vertical displacement/unit length of strip.

(d) Integrals

Integrals appearing in solutions for displacements, strains, and stresses. These are defined in equation 9 and evaluated on pages 22, 23, 24 and 25.

$$K_{ncu}(\psi), K_{nsu}(\psi)$$

$$c_{ncu}, c_{nsu}$$

$$s_{ncu}, s_{nsu}$$

$$Q_{nu}(\psi), Q_{nu}$$

k transform parameter appearing in equation 9.

III. ORTHORHOMBIC HALF SPACE

The half space analysed in this work can be described as an elastic body having infinite lateral extent and depth with loads applied to its horizontal plane surface. Being elastic and orthorhombic the material has three mutually perpendicular planes of elastic symmetry. The normals to these planes are assumed to be parallel to the vertical, lateral, and longitudinal directions associated with the load.

The solutions given in this report can therefore be applied to cases where the elastic properties are different in the three cartesian directions. The special cases of a cross-anisotropic material with a vertical axis of elastic symmetry and an isotropic material are also considered.

For an orthorhombic half space (with $\epsilon_{yy} = 0$) the stresses, expressed in terms of the strains are:

$$\hat{\sigma}_x = a.\epsilon_{xx} + c.\epsilon_{zz} \quad 1a$$

$$\hat{\sigma}_y = b.\epsilon_{xx} + e.\epsilon_{zz} \quad 1b$$

$$\hat{\sigma}_z = c.\epsilon_{xx} + d.\epsilon_{zz} \quad 1c$$

$$\hat{\tau}_{xz} = f.\epsilon_{xz} \quad 1d$$

$$* \text{ In this work } \epsilon_{zz} = \frac{1}{2} \left(\frac{\partial u}{\partial z} + \frac{\partial w}{\partial x} \right)$$

Six independent elastic co-efficients, a , b , c , d , e , and f are involved. The direct strains, in terms of the direct stresses, are given as:

$$\epsilon_{xx} = \frac{\hat{E}_x}{E_x} - v_{yx} \cdot \frac{\hat{E}_y}{E_y} - v_{zx} \cdot \frac{\hat{E}_z}{E_z} \quad 2a$$

$$\epsilon_{yy} = 0 = -v_{xy} \cdot \frac{\hat{E}_x}{E_x} + \frac{\hat{E}_y}{E_y} - v_{zy} \cdot \frac{\hat{E}_z}{E_z} \quad 2b$$

$$\epsilon_{zz} = -v_{xz} \cdot \frac{\hat{E}_x}{E_x} - v_{yz} \cdot \frac{\hat{E}_y}{E_y} + \frac{\hat{E}_z}{E_z} \quad 2c$$

The elastic coefficients are related to the Young's moduli E_x , E_y , E_z , and the Poisson's ratios v_{xy} , v_{yx} , v_{xz} , v_{zx} , v_{yz} , v_{zy} by the following:

$$a = \frac{E_x}{D_1}(1-v_{zy} \cdot v_{yz}) \quad 3a$$

$$b = \frac{E_x}{D_1}(v_{zx} \cdot v_{yz} + v_{yx}) = \frac{E_y}{D_1}(v_{xz} \cdot v_{zy} + v_{xy}) \quad 3b$$

$$c = \frac{E_x}{D_1}(v_{yz} \cdot v_{zy} + v_{zx}) = \frac{E_z}{D_1}(v_{xy} \cdot v_{yz} + v_{xz}) \quad 3c$$

$$e = \frac{E_y}{D_1}(v_{zx} \cdot v_{xy} + v_{zy}) = \frac{E_z}{D_1}(v_{xz} \cdot v_{yx} + v_{yz}) \quad 3d$$

$$d = \frac{E_z}{D_1}(1-v_{zy} \cdot v_{yx}) \quad 3e$$

$$\text{where } D_1 = 1-v_{xy} \cdot v_{yx} - v_{yz} \cdot v_{zy} - v_{zx} \cdot v_{xz} - v_{xy} \cdot v_{yz} \cdot v_{zx} - v_{yx} \cdot v_{xz} \cdot v_{zy} \quad 3f$$

The stress-strain equations for a cross-anisotropic half space, having a vertical axis of symmetry, are similar to equation 1. However, because of this symmetry $e = c$, and hence the number of elastic coefficients is reduced from six to five. In this case the relationships between the elastic coefficients a, b, c, d , and Young's moduli E_h , E_v and the Poisson's ratios v_h , v_{hv} , v_{vh} are:

$$a = \frac{E_h}{D_2}(1-v_{vh} \cdot v_{hv}) \quad 4a$$

$$b = \frac{E_h}{D_2}(v_{vh} \cdot v_{hv} + v_h) \quad 4b$$

$$c = \frac{E_h}{D_2} \cdot v_{vh} \cdot (1+v_h) = \frac{E_v}{D_2} \cdot v_{hv} \cdot (1+v_h) \quad 4c$$

$$d = \frac{E_v}{D_2}(1-v_h^2) \quad 4d$$

$$\text{where } D_2 = (1+v_h)(1-v_h^2 \cdot v_{hv} \cdot v_{vh}) \quad 4e$$

For an isotropic body:

$$a = d = \frac{E(1-v)}{(1+v)(1-2v)} \quad 5a$$

$$b = c = \frac{E \cdot v}{(1+v)(1-2v)} \quad 5b$$

$$f = a - b = \frac{E}{1+v} \quad 5c$$

The fact that the strain energy is positive imposes restrictions on the values of the elastic constants. For a cross-anisotropic material with a vertical axis of elastic symmetry Hearmon (1961) gives these restrictions as:

$$a > 0 \quad 6a$$

$$d > 0 \quad 6b$$

$$f > 0 \quad 6c$$

$$a^2 > b^2 \quad 6d$$

$$(a+b)d > 2c^2 \quad 6e$$

$$ad > c^2 \quad 6f$$

In terms of the Poisson's ratios these restrictions impose the limits;

$$1 - v_h - 2v_{xy} \cdot v_{zh} > 0 \quad 7a$$

$$1 - v_h > 0 \quad 7b$$

$$1 + v_h > 0 \quad 7c$$

IV. LOAD TYPES

The eight loads considered in this report are defined below and are shown in Figure 1. As can be seen, the loads can be grouped into four pairs such that the first of each pair is a particular stress-defined load while the second is the analogous displacement-defined load.

1. The loading by uniform vertical pressure and uniform vertical displacement represent symmetrically placed vertical loads on smooth based foundations.

(a) Uniform Vertical Pressure

$$\bar{z} = P_1 \quad z < 1 \quad 8a$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8a$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8a$$

(b) Uniform Vertical Displacement

$$w = w_{00} = 0 \quad z < 1 \quad 8b$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8b$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8b$$

2. The effects of moments applied to foundations can be seen from the solutions for loading by linear vertical pressure and linear vertical displacement.

(a) Linear Vertical Pressure

$$\bar{z} = z \cdot P_2 \quad z < 1 \quad 8c$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8c$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8c$$

(b) Linear Vertical Displacement

$$w = z \cdot A_2 \quad z < 1 \quad 8d$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8d$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8d$$

3. Lateral forces applied to foundations can be represented by the solutions for uniform lateral shear stress and uniform lateral shear displacement.

(a) Uniform Lateral Shear Stress

$$\bar{z} = P_1 \quad z < 1 \quad 8e$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8e$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8e$$

(b) Uniform Lateral Shear Displacement

$$w = w_{00} = 0 \quad z < 1 \quad 8f$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8f$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8f$$

4. The effect of rough foundations supporting vertical loads can be gauged by the superposition on the solutions for loads 1(a) or 1(b) of either loading by linear lateral shear stress or linear lateral displacement.

(a) Linear Lateral Shear Stress

$$\bar{z} = z \cdot p_2 \quad z < 1 \quad 8g$$

$$\bar{z} = 0 \quad z > 1 \quad \text{when } z = 0 \quad 8g$$

$$\bar{z} = 0 \quad \text{for all } z \quad 8g$$

1(a) UNIFORM VERTICAL PRESSURE

1(b) UNIFORM VERTICAL DISPLACEMENT

2(a) LINEAR VERTICAL PRESSURE

2(b) LINEAR VERTICAL DISPLACEMENT

3(a) UNIFORM LATERAL SHEAR STRESS

3(b) UNIFORM LATERAL SHEAR DISPLACEMENT

4(a) LINEAR LATERAL SHEAR STRESS

4(b) LINEAR LATERAL SHEAR DISPLACEMENT

Fig. 1.- Load Types.

(b) Linear Lateral Shear Displacement

$$\begin{aligned} u &= x \cdot \delta_2 & x < 1 \\ \hat{z}x &= 0 & x > 1 & \text{when } z = 0 \\ \hat{z}x &= 0 & \text{for all } x \end{aligned} \quad 8h$$

The case of a uniform vertical pressure with completely rough contact can be solved exactly by superimposing the solutions for 1(a) and 4(b). The linear lateral shear loadings produce no resultant force or moment.

V. METHOD OF SOLUTION

The method used to obtain the solutions reported herein was developed by Gerrard and Harrison (in preparation) and is based on the application of integral transform techniques and dual integral equation techniques to elasticity problems (Sneddon (1951), Tranter (1966)). The solutions for the displacements, strains, and stresses are expressed in terms of integrals of products of trigonometric functions, Bessel functions, and exponentials. The following symbols are used to express these integrals;

$$Q_{n\mu}(\psi) = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot (\cos kx \cdot e^{-\psi k}) \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9a$$

$$cQ_{n\mu} = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot (\cos kx \cdot \cos wkz \cdot e^{-\alpha kz}) \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9b$$

$$K_{ncu}(\psi) = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \cos kx \cdot e^{-\psi k} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9c$$

$$K_{nsu}(\psi) = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \sin kx \cdot e^{-\psi k} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9d$$

$$cK_{ncu} = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \cos kx \cdot \cos wkz \cdot e^{-\alpha kz} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9e$$

$$cK_{nsu} = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \sin kx \cdot \cos wkz \cdot e^{-\alpha kz} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9f$$

$$sK_{ncu} = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \cos kx \cdot \sin wkz \cdot e^{-\alpha kz} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9g$$

$$sK_{nsu} = \int_0^{\infty} J_{\frac{1}{2}n}(k) \cdot \sin kx \cdot \sin wkz \cdot e^{-\alpha kz} \cdot k^{\frac{1}{2}(\mu-4)} \cdot dk \quad 9h$$

The parameter ψ contained in equations 9a, 9c, 9d is in the form of either ϕz , ϕz , or αz for anisotropic materials. Hence it is a function of the elastic properties as well as the depth. In contrast, for isotropic materials $\psi = z$. The integrals shown above (equations 9a.....h) were evaluated using the results of the Bateman Manuscript Project (1954) and Watson (1966).

Compressive direct strains and stresses are considered to be positive. Positive shear stresses are defined from the fact that both the stress and strain tensors obey the right hand rule. Displacements in the negative coordinate directions are considered to be positive. Hence, a load defined by a positive stress acts in the positive coordinate direction, whereas a load defined by a positive displacement acts in the negative coordinate direction. For example, vertical loads are compressive if defined by a positive stress or a negative displacement.

VI. PRESENTATION OF RESULTS

The eight loading conditions considered in this report can be conveniently grouped into four pairs, as follows:-

1(a) Uniform vertical pressure.
 (b) Uniform vertical displacement.

2(a) Linear vertical pressure.
 (b) Linear vertical displacement.

3(a) Uniform lateral shear stress.
 (b) Uniform lateral shear displacement.

4(a) Linear lateral shear stress.
 (b) Linear lateral shear displacement.

It will be noted that the first in each pair is a stress-defined load and that the second is the displacement-defined analogue of the first. As would be expected, the solutions for the second of each pair are very similar to those of the first. Use of this fact is made in the presentation of the solutions for each pair of loads on a pair of facing pages. On the left hand side page the complete solutions for the displacements, strains, stresses are given for the stress-defined load. The analogous displacement-defined load is treated on the right hand page by stating the substitutions that need to be made into the solutions for the stress-defined load in order to produce the solutions for the displacement-defined load.

The solutions given contain all stress, strain, and displacement components. This allows the calculation of quantities such as total deformations, principal stress and strains, and principal direction.

In general the solutions for the displacements, strains, and stresses involve products of coefficients ($g_1, \dots, g_9, h_1, \dots, h_9, i_1, \dots, i_{10}, j_1, \dots, j_{10}, s_1, \dots, s_9, t_1, \dots, t_9$) and integrals (G type and X type).

The coefficients are functions only of the elastic properties while the integrals are in general functions of depth, lateral offset, and elastic properties.

The values of these coefficients are given on page 26. Depending on the nature of the loading the integrals fall into four separate categories:

- those appropriate to uniform pressure loading (loading types 1(a) and 3(a)).
- those appropriate to uniform displacement loading (loading types 1(b) and 3(b)).
- those appropriate to linear pressure loading (loading types 2(a) and 4(a)).
- those appropriate to linear displacement loading (loading types 2(b) and 4(b)).

The values of the integrals in each of the above four categories are shown on pages 22, 23, 24 and 25. Values of the integrals for the special cases of $x = 0$ and $s = 0$ are included as well as the general case where both x and s are non-zero.

The form of the solutions depends to a significant extent on the nature of the anisotropy as reflected by the values of α^2 and β^2 , both of which are functions only of the elastic properties.

The strain energy conditions given by equations 6a, ..., 6f are sufficient but not necessary conditions that

$$\alpha^2 = ((ad)^{\frac{1}{2}} - \sigma) \cdot ((ad)^{\frac{1}{2} + \alpha + \beta}) \cdot (2fd)^{-1}$$

be positive. However, when β^2 is written in the form

$$\beta^2 = [ad - \sigma^2 - f((ad)^{\frac{1}{2}} + \sigma)](2fd)^{-1}$$

it can be seen that the sign of β^2 is not restricted by the strain energy conditions. Hence, for each loading condition, four separate cases are considered as follows :

- A. Orthorhombic and cross-anisotropic; α^2 positive, β^2 positive.
- B. Orthorhombic and cross-anisotropic; α^2 positive, β^2 negative.
- C. Orthorhombic and cross-anisotropic; α^2 positive, β^2 zero.
- D. Isotropic (this is a special case of Case C in which $\alpha = 1$).

The conversion from orthorhombic to cross-anisotropic in Cases A, B and C is simply achieved by putting $\alpha = \sigma$.

The coefficients to be altered by this are $g_7, g_8, h_7, h_8, i_7, i_8, j_7, j_8, s_7, s_8, t_7$, and t_8 and hence it will be noted that the longitudinal direct stress (σ_y) is the only stress, strain, or displacement changed by converting from orthorhombic to cross-anisotropic.

For the cases of loading by uniform vertical pressure⁶ or uniform vertical displacement⁷ a finite measure of vertical displacement can only be obtained by considering a relative quantity rather than an absolute one (Gibson, 1967). Hence the relative vertical displacement ($w - w_{00}$) at any point in the half plane ($y=0$) is defined as the vertical displacement (w) at that point minus the vertical displacement (w_{00}) on the surface of the half plane on the load axis (i.e. the point $x = 0, z = 0$). Because of this the solutions for the uniform vertical displacement are referred to a total resultant vertical load (T_y) and not a reference vertical displacement.

The solutions for loading by linear vertical pressure and linear vertical displacement are given on pages 16 and 17. For the displacement defined load it is possible to derive relationships between the total resultant moment (about the y axis) that is necessary to produce a defined maximum displacement in each of the cases of β^2 positive, β^2 negative, and β^2 zero. By use of these relationships the solutions for the displacement defined load can be referred to either a total resultant moment (T_y) or a maximum vertical displacement (Δ_2).

For loading by uniform lateral pressure⁸ a finite measure of the lateral displacement can only be obtained by considering a relative quantity rather than an absolute one.⁹ Hence the relative lateral displacement ($u - u_{00}$) at any point in the half plane is defined as the lateral displacement (u) at that point minus the lateral displacement (u_{00}) on the surface of the half plane on the load axis (i.e. the point $z = 0, x = 0$). Because of this the solutions for the uniform lateral displacement are referred to a total resultant lateral load (T_h).

Loads of the type of linear lateral pressure and linear lateral displacement (see solutions on pages 20 and 21) are self cancelling in nature since no resultant forces or moments are produced. Hence the solutions for the displacement defined case can only be referred to a maximum lateral displacement.

⁶ The solutions for these cases are given on pages 14 and 15.

⁷ The solutions for these cases are given on pages 18 and 19.

⁸ This situation is analogous to that applying in the case of loading by uniform vertical pressure and uniform vertical displacement.

VII. SOLUTIONS FOR DISPLACEMENTS, STRAINS AND STRESSES

1(a) UNIFORM VERTICAL PRESSURE

The solutions given below involve products of coefficients (g_n , i_n , s_n) and integrals ($Q_{11}(v)$, cQ_{11} , $K_{1cv}(v)$, $K_{1sv}(v)$, cK_{1cv} , sK_{1cv} , cK_{1sv} , and sK_{1sv}). These coefficients and integrals are evaluated on pages 26 and 22 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

$$\begin{aligned} w-w_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{-g_1 \cdot Q_{11}(\phi z) + g_2 \cdot Q_{11}(oz)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{-g_3 \cdot K_{1sv}(\phi z) + g_4 \cdot K_{1sv}(oz)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{-g_3 \cdot K_{1cv}(\phi z) + g_4 \cdot K_{1cv}(oz)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{g_1 \cdot \phi \cdot K_{1cv}(\phi z) - g_2 \cdot \phi \cdot K_{1cv}(oz)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot g_9 \cdot f^{-1} \cdot \{K_{1sv}(\phi z) - K_{1sv}(oz)\} \\ \widehat{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot g_9 \cdot \{\phi^{-1} \cdot K_{1cv}(\phi z) - \phi^{-1} \cdot K_{1cv}(oz)\} \\ \widehat{zx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{-g_5 \cdot K_{1cv}(\phi z) + g_6 \cdot K_{1cv}(oz)\} \\ \widehat{xy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{-g_7 \cdot K_{1cv}(\phi z) + g_8 \cdot K_{1cv}(oz)\} \\ \widehat{xz} &= f \cdot \epsilon_{xz} \end{aligned}$$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

$$\begin{aligned} w-w_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{-i_1 \cdot cQ_{11} - i_2 \cdot sK_{1cv}\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{i_3 \cdot cK_{1sv} + i_4 \cdot sK_{1sv}\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{i_3 \cdot cK_{1cv} + i_4 \cdot sK_{1cv}\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{i_9 \cdot cK_{1cv} + i_{10} \cdot sK_{1cv}\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot i_2 \cdot sK_{1sv} \\ \widehat{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{cK_{1cv} + \alpha \cdot \omega^{-1} \cdot sK_{1cv}\} \\ \widehat{zx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{i_5 \cdot cK_{1cv} + i_6 \cdot sK_{1cv}\} \\ \widehat{xy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{i_7 \cdot cK_{1cv} + i_8 \cdot sK_{1cv}\} \\ \widehat{xz} &= f \cdot \epsilon_{xz} \end{aligned}$$

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

$$\begin{aligned} w-w_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{-s_1 \cdot Q_{11}(az) - s_2 \cdot z \cdot K_{1cv}(az)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot x_0 \cdot \{s_3 \cdot K_{1sv}(az) - s_4 \cdot z \cdot K_{1sv}(az)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{s_3 \cdot K_{1cv}(az) - s_4 \cdot z \cdot K_{1cv}(az)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{s_9 \cdot K_{1cv}(az) + s_2 \cdot z \cdot K_{1cv}(az)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot a^2 \cdot f^{-1} \cdot z \cdot K_{1sv}(az) \\ \widehat{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{K_{1cv}(az) + a \cdot z \cdot K_{1cv}(az)\} \\ \widehat{zx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{s_5 \cdot K_{1cv}(az) - s_6 \cdot z \cdot K_{1cv}(az)\} \\ \widehat{xy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_1 \cdot \{s_7 \cdot K_{1cv}(az) - s_8 \cdot z \cdot K_{1cv}(az)\} \\ \widehat{xz} &= f \cdot \epsilon_{xz} \end{aligned}$$

D. Isotropic

The displacements, strains, and stresses are as for the case of Orthorhombic and Cross-anisotropic; β^2 Zero but with the following simplifications;

$s_1 = 2 \cdot (1-v^2) \cdot E^{-1}$	$s_2 = (1+v) \cdot E^{-1}$	$s_3 = (1+v) \cdot (1-2v) \cdot E^{-1}$	$s_4 = (1+v) \cdot E^{-1}$
$s_5 = s_6 = 1$	$s_7 = 2v$	$s_8 = 0$	$s_9 = (1+v) \cdot (1-2v) \cdot E^{-1}$
$a = 1$	$f = a - b = E \cdot (1+v)^{-1}$		

1(b) UNIFORM VERTICAL DISPLACEMENT

The solutions given below involve products of coefficients (g_n , i_n , s_n) and integrals ($Q_{02}(\psi)$, cQ_{02} , $K_{0c(\mu+1)}(\psi)$, $K_{0s(\mu+1)}(\psi)$, $cK_{0c(\mu+1)}$, $sK_{0c(\mu+1)}$, $cK_{0s(\mu+1)}$, and $sK_{0s(\mu+1)}$). These coefficients and integrals are evaluated on pages 26 and 23 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of uniform vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Positive). These equations are shown on the opposite page.

- (i) substitute $T_v \cdot (2\pi)^{-\frac{1}{2}} \cdot x_0^{-1}$ ----- for ----- P_1
- (ii) substitute $Q_{02}(\psi)$ ----- for ----- $Q_{11}(\psi)$
- $K_{0c(\mu+1)}(\psi)$ ----- for ----- $K_{1cu}(\psi)$
- $K_{0s(\mu+1)}(\psi)$ ----- for ----- $K_{1su}(\psi)$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of uniform vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Negative). These equations are shown on the opposite page.

- (i) substitute $T_v \cdot (2\pi)^{-\frac{1}{2}} \cdot x_0^{-1}$ ----- for ----- P_1
- (ii) substitute cQ_{02} ----- for ----- cQ_{11}
- $cK_{0c(\mu+1)}$ ----- for ----- cK_{1cu}
- $sK_{0c(\mu+1)}$ ----- for ----- sK_{1cu}
- $cK_{0s(\mu+1)}$ ----- for ----- cK_{1su}
- $sK_{0s(\mu+1)}$ ----- for ----- sK_{1su}

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of uniform vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Zero). These equations are shown on the opposite page.

- (i) substitute $T_v \cdot (2\pi)^{-\frac{1}{2}} \cdot x_0^{-1}$ ----- for ----- P_1
- (ii) substitute $Q_{02}(az)$ ----- for ----- $Q_{11}(az)$
- $K_{0c(\mu+1)}(az)$ ----- for ----- $K_{1cu}(az)$
- $K_{0s(\mu+1)}(az)$ ----- for ----- $K_{1su}(az)$

D. Isotropic

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of uniform vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Zero). These equations are shown on the opposite page.

- (i) substitute $T_v \cdot (2\pi)^{-\frac{1}{2}} \cdot x_0^{-1}$ ----- for ----- P_1
- (ii) substitute $Q_{02}(z)$ ----- for ----- $Q_{11}(z)$
- $K_{0c(\mu+1)}(z)$ ----- for ----- $K_{1cu}(z)$
- $K_{0s(\mu+1)}(z)$ ----- for ----- $K_{1su}(z)$

(iii) In addition the simplified values of a , f and s_n (shown on the opposite page) are applicable.

2(a) LINEAR VERTICAL PRESSURE

The solutions given below involve products of coefficients (g_n , i_n , s_n) and integrals ($K_{3cu}(\phi)$, $K_{3su}(\phi)$, cK_{3cu} , s^*K_{3cu} , cK_{3su} , and s^*K_{3su}). These coefficients and integrals are evaluated on pages 26 and 24 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{-g_1 \cdot K_{3s1}(\phi z) + g_2 \cdot K_{3s1}(oz)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{g_3 \cdot K_{3c1}(\phi z) - g_4 \cdot K_{3c1}(oz)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{-g_3 \cdot K_{3s3}(\phi z) + g_4 \cdot K_{3s3}(oz)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{g_1 \cdot \phi \cdot K_{3s3}(\phi z) - g_2 \cdot \phi \cdot K_{3s3}(oz)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot g_9 \cdot f^{-1} \cdot \{-K_{3c3}(\phi z) + K_{3c3}(oz)\} \\ \hat{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot g_9 \cdot \{\phi^{-1} \cdot K_{3s3}(\phi z) - \phi^{-1} \cdot K_{3s3}(oz)\} \\ \hat{w} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{-g_5 \cdot K_{3s3}(\phi z) + g_6 \cdot K_{3s3}(oz)\} \\ \hat{yy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{-g_7 \cdot K_{3s3}(\phi z) + g_8 \cdot K_{3s3}(oz)\} \\ \hat{zz} &= f \cdot \epsilon_{xz} \end{aligned}$$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{-i_1 \cdot cK_{3s1} - i_2 \cdot sK_{3s1}\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{-i_3 \cdot cK_{3c1} - i_4 \cdot sK_{3c1}\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{i_3 \cdot cK_{3s3} + i_4 \cdot sK_{3s3}\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{i_9 \cdot cK_{3s3} + i_{10} \cdot sK_{3s3}\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot i_2 \cdot \{-sK_{3c3}\} \\ \hat{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{cK_{3s3} + a \cdot \omega^{-1} \cdot sK_{3s3}\} \\ \hat{w} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{i_5 \cdot cK_{3s3} + i_6 \cdot sK_{3s3}\} \\ \hat{yy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{i_7 \cdot cK_{3s3} + i_8 \cdot sK_{3s3}\} \\ \hat{zz} &= f \cdot \epsilon_{xz} \end{aligned}$$

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{-s_1 \cdot K_{3s1}(az) - s_2 \cdot z \cdot K_{3s3}(az)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot x_0 \cdot \{-s_3 \cdot K_{3c1}(az) + s_4 \cdot z \cdot K_{3c3}(az)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{s_3 \cdot K_{3s3}(az) - s_4 \cdot z \cdot K_{3s5}(az)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{s_9 \cdot K_{3s3}(az) + s_2 \cdot a \cdot z \cdot K_{3s5}(az)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot a^2 \cdot f^{-1} \cdot \{-z \cdot K_{3c5}(az)\} \\ \hat{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{K_{3s5}(az) + a \cdot z \cdot K_{3s5}(az)\} \\ \hat{w} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{s_5 \cdot K_{3s3}(az) - s_6 \cdot z \cdot K_{3s5}(az)\} \\ \hat{yy} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} P_2 \cdot \{s_7 \cdot K_{3s3}(az) - s_8 \cdot z \cdot K_{3s5}(az)\} \\ \hat{zz} &= f \cdot \epsilon_{xz} \end{aligned}$$

D. Isotropic.

The displacements, strains, and stresses are as for the case of Orthorhombic and Cross-anisotropic; β^2 Zero but with the following simplifications;

$$\begin{aligned} s_1 &= 2 \cdot (1-v^2) \cdot E^{-1} & s_2 &= (1+v) \cdot E^{-1} & s_3 &= (1+v) \cdot (1-2v) \cdot E^{-1} & s_4 &= (1+v) \cdot E^{-1} \\ s_5 = s_6 &= 1 & s_7^* &= 2v & s_8^* &= 0 & s_9 &= (1+v) \cdot (1-2v) \cdot E^{-1} \\ a &= 1 & f &= a - b = E \cdot (1+v)^{-1} \end{aligned}$$

2(b) LINEAR VERTICAL DISPLACEMENT

The solutions given below involve products of coefficients (g_n , i_n , s_n) and integrals ($K_{2c(u+1)}(\psi)$, $K_{2s(u+1)}(\psi)$, $cK_{2c(u+1)}$, $sK_{2c(u+1)}$, $cK_{2s(u+1)}$, and $sK_{2s(u+1)}$). These coefficients and integrals are evaluated on pages 26 and 25 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Positive). These equations are shown on the opposite page.

$$(i) \text{ substitute } T_y \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0^2} \text{ OR } -\Delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+dp)^2 \cdot (c+dp)^2}{d.p.\phi.(p+\phi)} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship for this case of β^2 Positive. This relationship is:

$$T_y = \frac{\pi}{2} \cdot x_0 \cdot \frac{f}{2c+f} \cdot \frac{(c+dp)^2 \cdot (c+dp)^2}{d.p.\phi.(p+\phi)} \cdot \Delta_2$$

$$(ii) \text{ substitute } K_{2c(u+1)}(\psi) \text{ for } K_{3cu}(\psi)$$

$$K_{2s(u+1)}(\psi) \text{ for } K_{3su}(\psi)$$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Negative). These equations are shown on the opposite page.

$$(i) \text{ substitute } T_y \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0^2} \text{ OR } -\Delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{ad-c^2}{2a \cdot (ad)^{\frac{1}{2}}} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship for this case of β^2 Negative. This relationship is:

$$T_y = -\frac{\pi}{2} \cdot x_0 \cdot \frac{ad-c^2}{2a \cdot (ad)^{\frac{1}{2}}} \cdot \Delta_2$$

$$(ii) \text{ substitute } cK_{2c(u+1)} \text{ for } cK_{3cu}$$

$$sK_{2c(u+1)} \text{ for } sK_{3cu}$$

$$cK_{2s(u+1)} \text{ for } cK_{3su}$$

$$sK_{2s(u+1)} \text{ for } sK_{3su}$$

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of linear vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Zero). These equations are shown on the opposite page.

$$(i) \text{ substitute } T_y \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0^2} \text{ OR } -\Delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+da)^2 \cdot (c+da)^2}{2da^3} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship for this case of β^2 Zero. This relationship is:

$$T_y = \frac{\pi}{2} \cdot x_0 \cdot \frac{f}{2c+f} \cdot \frac{(c+da)^2 \cdot (c+da)^2}{2da^3} \cdot \Delta_2$$

$$(ii) \text{ substitute } K_{2c(u+1)}(az) \text{ for } K_{3cu}(az)$$

$$K_{2s(u+1)}(az) \text{ for } K_{3su}(az)$$

D. Isotropic

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear vertical pressure loading (Orthorhombic and Cross-anisotropic; β^2 Zero). These equations are shown on the opposite page.

$$(i) \text{ substitute } T_y \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0^2} \text{ OR } -\Delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{E}{2(1-v^2)} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship for this isotropic case. This relationship is:

$$T_y = \frac{\pi}{2} \cdot x_0 \cdot \frac{E}{2(1-v^2)} \cdot \Delta_2$$

$$(iii) \text{ substitute } K_{2c(u+1)}(z) \text{ for } K_{3cu}(z)$$

$$K_{2s(u+1)}(z) \text{ for } K_{3su}(z)$$

(iii) In addition the simplified values of a , f , and s_n (shown on the opposite page) are applicable.

3(a) UNIFORM LATERAL SHEAR STRESS

The solutions given below involve products of coefficients (h_n , j_n , and t_n) and integrals ($Q_{11}(\psi)$, cQ_{11} , $K_{1c1}(\psi)$, $K_{1s1}(\psi)$, cK_{1c1} , sK_{1c1} , cK_{1s1} , and sK_{1s1}). These coefficients and integrals are evaluated on pages 26 and 22 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot \{-h_1 \cdot K_{1s1}(\phi z) + h_2 \cdot K_{1s1}(oz)\} \\ u-u_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot \{h_3 \cdot Q_{11}(\phi z) - h_4 \cdot Q_{11}(oz)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-h_3 \cdot K_{1s3}(\phi z) + h_4 \cdot K_{1s3}(oz)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{(\phi \cdot h_1 \cdot K_{1s3}(\phi z) - \phi \cdot h_2 \cdot K_{1s3}(oz))\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot f^{-1} \cdot h_9 \cdot (-\phi^{-1} \cdot K_{1c3}(\phi z) + \phi^{-1} \cdot K_{1c3}(oz)) \\ \hat{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot h_9 \cdot \phi^{-1} \cdot (\bar{K}_{1s3}(\phi z) - \bar{K}_{1s3}(oz)) \\ \hat{x}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-h_5 \cdot K_{1s3}(\phi z) + h_6 \cdot K_{1s3}(oz)\} \\ \hat{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-h_7 \cdot K_{1s3}(\phi z) + h_8 \cdot K_{1s3}(oz)\} \\ \hat{z}x &= f \cdot \epsilon_{xz} \end{aligned}$$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot \{-j_1 \cdot cK_{1s1} - j_2 \cdot sK_{1s1}\} \\ u-u_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot (j_3 \cdot cQ_{11} + j_4 \cdot sK_{1c1}) \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-j_3 \cdot cK_{1s3} - j_4 \cdot sK_{1s3}\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot (j_9 \cdot cK_{1s3} + j_{10} \cdot sK_{1s3}) \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot f^{-1} \cdot (cK_{1c3} - \alpha \cdot \omega^{-1} \cdot sK_{1c3}) \\ \hat{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \omega^{-1} \cdot sK_{1s3} \\ \hat{x}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-j_5 \cdot cK_{1s3} - j_6 \cdot sK_{1s3}\} \\ \hat{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-j_7 \cdot cK_{1s3} - j_8 \cdot sK_{1s3}\} \\ \hat{z}x &= f \cdot \epsilon_{xz} \end{aligned}$$

C. Orthorhombic and Cross-anisotropic; β^2 zero.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot \{-t_1 \cdot K_{1s1}(az) - t_2 \cdot z \cdot K_{1s3}(az)\} \\ u-u_{00} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot x_0 \cdot \{-t_3 \cdot Q_{11}(az) + t_4 \cdot z \cdot K_{1c3}(az)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{t_3 \cdot K_{1s3}(az) - t_4 \cdot z \cdot K_{1s3}(az)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{-t_9 \cdot K_{1s3}(az) + t_2 \cdot \alpha \cdot z \cdot K_{1s5}(az)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot f^{-1} \cdot (K_{1c3}(az) - \alpha \cdot z \cdot K_{1c5}(az)) \\ \hat{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot z \cdot K_{1s5}(az) \\ \hat{x}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{t_5 \cdot K_{1s3}(az) - t_6 \cdot z \cdot K_{1s5}(az)\} \\ \hat{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} p_1 \cdot \{t_7 \cdot K_{1s3}(az) - t_8 \cdot z \cdot K_{1s5}(az)\} \\ \hat{z}x &= f \cdot \epsilon_{xz} \end{aligned}$$

D. Isotropic

The displacements, strains, and stresses are as for the case Orthorhombic and Cross-anisotropic;

β^2 zero but with the following simplifications;

$$\begin{aligned} t_1 &= (1+v) \cdot (1-2v) \cdot E^{-1} & t_2 &= (1+v) \cdot E^{-1} & t_3 &= 2 \cdot (1-v^2) \cdot E^{-1} & t_4 &= (1+v) \cdot E^{-1} \\ t_5 &= 2 & t_6 &= 1 & t_7 &= 2v & t_8 &= 0 \\ t_9 &= 2v \cdot (1+v) \cdot E^{-1} & \alpha &= 1 & f &= a-b = E \cdot (1+v)^{-1} \end{aligned}$$

3(b) UNIFORM LATERAL SHEAR DISPLACEMENT

The solutions given below involve products of coefficients (h_n , j_n , and t_n) and integrals ($Q_{02}(\psi)$, c^K_{02} , $K_{0c(u+1)}(\psi)$, $K_{0s(u+1)}(\psi)$, $c^K_{0c(u+1)}$, $s^K_{0c(u+1)}$, $c^K_{0s(u+1)}$, and $s^K_{0s(u+1)}$). These coefficients and integrals are evaluated on pages 26 and 23 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of uniform lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 Positive). These equations are shown on the opposite page.

- (i) substitute $T_h \cdot (2\pi)^{-\frac{1}{2}} \cdot z_0^{-1}$ for p_1
- (ii) substitute $Q_{02}(\psi)$ for $Q_{11}(\psi)$
- $c^K_{0c(u+1)}(\psi)$ for $K_{1cu}(\psi)$
- $s^K_{0s(u+1)}(\psi)$ for $K_{1su}(\psi)$

B. Orthorhombic and Cross-Anisotropic; β^2 Negative.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of uniform lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 Negative). These equations are shown on the opposite page.

- (i) substitute $T_h \cdot (2\pi)^{-\frac{1}{2}} \cdot z_0^{-1}$ for p_1
- (ii) substitute c^Q_{02} for c^Q_{11}
- $c^K_{0c(u+1)}$ for c^K_{1cu}
- $s^K_{0c(u+1)}$ for s^K_{1cu}
- $c^K_{0s(u+1)}$ for c^K_{1su}
- $s^K_{0s(u+1)}$ for s^K_{1su}

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of uniform lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 zero). These equations are shown on the opposite page.

- (i) substitute $T_h \cdot (2\pi)^{-\frac{1}{2}} \cdot z_0^{-1}$ for p_1
- (ii) substitute $Q_{02}(az)$ for $Q_{11}(az)$
- $K_{0c(u+1)}(az)$ for $K_{1cu}(az)$
- $K_{0s(u+1)}(az)$ for $K_{1su}(az)$

D. Isotropic.

The displacements, strains and stresses are obtained by making the following substitutions into the equations for the case of uniform lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 Zero). These equations are shown on the opposite page.

- (i) substitute $T_h \cdot (2\pi)^{-\frac{1}{2}} \cdot z_0^{-1}$ for p_1
- (ii) substitute $Q_{02}(z)$ for $Q_{11}(z)$
- $K_{0c(u+1)}(z)$ for $K_{1cu}(z)$
- $K_{0s(u+1)}(z)$ for $K_{1su}(z)$

(iii) In addition the simplified values of a , f and s_n (shown on the opposite page) are applicable.

4(a) LINEAR LATERAL SHEAR STRESS

The solutions given below involve products of coefficients (h_n , j_n , and t_n) and integrals ($K_{3cu}(\psi)$, $K_{3su}(\psi)$, c_{3cu} , s_{3cu} , c_{3su} , and s_{3su}). These coefficients and integrals are evaluated on pages 26 and 24 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{h_1 \cdot K_{3cl}(\phi z) - h_2 \cdot K_{3cl}(oz)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{h_3 \cdot K_{3sl}(\phi z) - h_4 \cdot K_{3sl}(oz)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{h_5 \cdot K_{3c3}(\phi z) - h_6 \cdot K_{3c3}(oz)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{-\phi \cdot h_1 \cdot K_{3c3}(\phi z) + \alpha \cdot h_2 \cdot K_{3c3}(oz)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot f^{-1} \cdot h_9 \cdot \{-\rho^{-1} \cdot K_{3s3}(\phi z) + \phi^{-1} \cdot K_{3s3}(oz)\} \\ \bar{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot h_9 \cdot \rho^{-1} \cdot \phi^{-1} \cdot \{-K_{3c3}(\phi z) + K_{3c3}(oz)\} \\ \bar{x}x &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{h_5 \cdot K_{3c3}(\phi z) - h_6 \cdot K_{3c3}(oz)\} \\ \bar{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{h_7 \cdot K_{3c3}(\phi z) - h_8 \cdot K_{3c3}(oz)\} \\ \bar{z}z &= f \cdot \epsilon_{xz} \end{aligned}$$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{j_1 \cdot c_{3cl} + j_2 \cdot s_{3cl}\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{j_3 \cdot c_{3sl} + j_4 \cdot s_{3sl}\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{j_5 \cdot c_{3c3} + j_6 \cdot s_{3c3}\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{-j_9 \cdot c_{3c3} - j_{10} \cdot s_{3c3}\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot f^{-1} \cdot \{c_{3s3} - \alpha \cdot \omega^{-1} \cdot s_{3s3}\} \\ \bar{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \omega^{-1} \cdot \{-s_{3c3}\} \\ \bar{x}x &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{j_5 \cdot c_{3c3} + j_6 \cdot s_{3c3}\} \\ \bar{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{j_7 \cdot c_{3c3} + j_8 \cdot s_{3c3}\} \\ \bar{z}z &= f \cdot \epsilon_{xz} \end{aligned}$$

C. Orthorhombic and Cross-anisotropic; β^2 Zero.

$$\begin{aligned} w &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{t_1 \cdot K_{3cl}(az) + t_2 \cdot z \cdot K_{3c3}(az)\} \\ u &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot x_0 \cdot \{-t_3 \cdot K_{3sl}(az) + t_4 \cdot z \cdot K_{3s3}(az)\} \\ \epsilon_{xx} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{-t_3 \cdot K_{3c3}(az) + t_4 \cdot z \cdot K_{3c5}(az)\} \\ \epsilon_{zz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{t_9 \cdot K_{3c3}(az) - t_2 \cdot \alpha \cdot z \cdot K_{3c5}(az)\} \\ \epsilon_{xz} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot f^{-1} \cdot \{K_{3s3}(az) - \alpha \cdot z \cdot K_{3s5}(az)\} \\ \bar{z}z &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot z \cdot \{-K_{3c5}az\} \\ \bar{x}x &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{-t_5 \cdot K_{3c3}(az) + t_6 \cdot z \cdot K_{3c5}(az)\} \\ \bar{y}y &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot p_2 \cdot \{-t_7 \cdot K_{3c3}(az) + t_8 \cdot z \cdot K_{3c5}(az)\} \\ \bar{z}z &= f \cdot \epsilon_{xz} \end{aligned}$$

D. Isotropic.

The displacements, strains, and stresses are as for the case of Orthorhombic and Cross-anisotropic; β^2 Zero but with the following simplifications;

$$\begin{aligned} t_1 &= (1+v) \cdot (1-2v) \cdot E^{-1} & t_2 &= (1+v) \cdot E^{-1} & t_3 &= 2 \cdot (1-v^2) \cdot E^{-1} & t_4 &= (1+v) \cdot E^{-1} \\ t_5 &= 2 & t_6 &= 1 & t_7 &= 2v & t_8 &= 0 \\ t_9 &= 2v \cdot (1+v) \cdot E^{-1} & \alpha &= 1 & f &= a-b = E \cdot (1+v)^{-1} \end{aligned}$$

4(b) LINEAR LATERAL SHEAR DISPLACEMENT

The solutions given below involve products of coefficients (h_n , j_n , and t_n) and integrals ($K_{2c(v+1)}(\psi)$, $K_{2s(v+1)}(\psi)$, $cK_{2c(v+1)}$, $sK_{2c(v+1)}$, $cK_{2s(v+1)}$, and $sK_{2s(v+1)}$). These coefficients and integrals are evaluated on pages 26 and 25 respectively.

A. Orthorhombic and Cross-anisotropic; β^2 Positive.

The displacements, strains, and stresses are obtained by making the substitutions into the equations for the case of linear lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 Positive). These equations are shown on the opposite page.

- (i) substitute $- \delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+d\psi^2) \cdot (c+dp^2)}{d(p+\psi)}$ for p_2
 (ii) substitute $K_{2c(v+1)}(\psi)$ for $K_{3cv}(\psi)$
 $K_{2s(v+1)}(\psi)$ for $K_{3sv}(\psi)$

B. Orthorhombic and Cross-anisotropic; β^2 Negative.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 Negative). These equations are shown on the opposite page.

- (i) substitute $- \delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{(ad-a^2)}{2ad}$ for p_2
 (ii) substitute $cK_{2c(v+1)}$ for cK_{3cv}
 $sK_{2c(v+1)}$ for sK_{3cv}
 $cK_{2s(v+1)}$ for cK_{3sv}
 $sK_{2s(v+1)}$ for sK_{3sv}

C. Orthorhombic and Cross-anisotropic; β^2 zero.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 zero). These equations are shown on the opposite page.

- (i) substitute $- \delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+da^2)^2}{2da}$ for p_2
 (ii) substitute $K_{2c(v+1)}(az)$ for $K_{3cv}(az)$
 $K_{2s(v+1)}(az)$ for $K_{3sv}(az)$

D. Isotropic.

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of linear lateral shear stress loading (Orthorhombic and Cross-anisotropic; β^2 zero). These equations are shown on the opposite page.

- (i) substitute $- \delta_2 \cdot \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \cdot \frac{1}{x_0} \cdot \frac{E}{2 \cdot (1-\nu^2)}$ for p_2
 (ii) substitute $K_{2c(v+1)}(z)$ for $K_{3cv}(z)$
 $K_{2s(v+1)}(z)$ for $K_{3sv}(z)$
 (iii) In addition the simplified values of a , f , and t (shown on the opposite page) are applicable.

INTEGRALS FOR LOADING BY UNIFORM PRESSURE

(Loading types 1a and 3a)

When $x \neq 0$ and $z \neq 0$ the values of the integrals are given by;

$$Q_{11}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[-\frac{(1+x)}{4} \cdot \ln\{\psi^2 + (1+x)^2\} - \frac{(1-x)}{4} \cdot \ln\{\psi^2 + (1-x)^2\} - \frac{\psi}{2} \cdot \arctan\{2\psi \cdot (\psi^2 + x^2 - 1)^{-1}\} \right]$$

$$K_{1c3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot \arctan \frac{2\psi}{\psi^2 + x^2 - 1}$$

$$K_{1c5}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{\psi^2 - x^2 + 1\} \cdot \{\psi^2 + (1+x)^2\}^{-1} \cdot \{\psi^2 + (1-x)^2\}^{-1}$$

$$K_{1s1}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ \frac{1}{4} \cdot \psi \cdot \ln[\{\psi^2 + (1-x)^2\} \cdot \{\psi^2 + (1+x)^2\}^{-1}] + \frac{1}{4} \cdot \arctan\{2x\psi \cdot (\psi^2 + 1 - x^2)^{-1}\} + \frac{1}{4} \cdot x \cdot \arctan\{2\psi \cdot (\psi^2 + x^2 - 1)^{-1}\} \right\}$$

$$K_{1s3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot \ln[\{\psi^2 + (1+x)^2\} \cdot \{\psi^2 + (1-x)^2\}^{-1}]$$

$$K_{1s5}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot 2x\psi \cdot \{\psi^2 + (1+x)^2\}^{-1} \cdot \{\psi^2 + (1-x)^2\}^{-1}$$

$$c_{11} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ -\frac{1+x+\omega z}{8} \cdot \ln\zeta_1 - \frac{1-x-\omega z}{8} \cdot \ln\zeta_2 - \frac{1+x-\omega z}{8} \cdot \ln\zeta_3 - \frac{1-x+\omega z}{8} \cdot \ln\zeta_4 - \frac{\alpha z}{4} (\arctan x_1 + \arctan x_2) \right\}$$

$$s_{1c1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{(x+\omega z)}{4} \cdot \arctan x_1 + \frac{1}{4} \arctan x_3 - \frac{(x-\omega z)}{4} \cdot \arctan x_2 - \frac{1}{4} \arctan x_4 + \frac{\alpha z}{8} (\ln(\zeta_2 \cdot \zeta_3) - \ln(\zeta_1 \cdot \zeta_4)) \right]$$

$$c_{1c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} (\arctan x_1 + \arctan x_2)$$

$$s_{1c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{8} (\ln(\zeta_1 \cdot \zeta_4) - \ln(\zeta_2 \cdot \zeta_3))$$

$$c_{1s1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \left[\frac{(x+\omega z)}{4} \cdot \arctan x_1 + \frac{1}{4} \arctan x_3 + \frac{(x-\omega z)}{4} \cdot \arctan x_2 + \frac{1}{4} \arctan x_4 + \frac{\alpha z}{8} (\ln(\zeta_2 \cdot \zeta_4) - \ln(\zeta_1 \cdot \zeta_3)) \right]$$

$$s_{1s1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \left[\frac{1+x+\omega z}{8} \cdot \ln\zeta_1 + \frac{1-x-\omega z}{8} \cdot \ln\zeta_2 - \frac{1+x-\omega z}{8} \cdot \ln\zeta_3 - \frac{1-x+\omega z}{8} \cdot \ln\zeta_4 + \frac{\alpha z}{4} (\arctan x_1 - \arctan x_2) \right]$$

$$c_{1s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{8} (\ln(\zeta_1 \cdot \zeta_3) - \ln(\zeta_2 \cdot \zeta_4))$$

$$s_{1s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} (-\arctan x_1 + \arctan x_2)$$

where

$$\zeta_1 = \alpha^2 z^2 + (1+x+\omega z)^2$$

$$x_1 = 2az \div (\alpha^2 z^2 + (x+\omega z)^2 - 1)$$

$$\zeta_2 = \alpha^2 z^2 + (1-x-\omega z)^2$$

$$x_2 = 2az \div (\alpha^2 z^2 + (x-\omega z)^2 - 1)$$

$$\zeta_3 = \alpha^2 z^2 + (1+x-\omega z)^2$$

$$x_3 = 2az \cdot (x+\omega z) \div (\alpha^2 z^2 - (x+\omega z)^2 + 1)$$

$$\zeta_4 = \alpha^2 z^2 + (1-x+\omega z)^2$$

$$x_4 = 2az \cdot (x-\omega z) \div (\alpha^2 z^2 - (x-\omega z)^2 + 1)$$

When $x = 0$ the values of some of the integrals are significantly simplified. These integrals are;

$$K_{1s1}(\psi) = K_{1s3}(\psi) = K_{1s5}(\psi) = c_{1s1} = s_{1s1} = c_{1s3} = s_{1s3} = 0$$

$$Q_{11}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{-\frac{1}{2} \ln(\psi^2 + 1) - \psi \arctan \psi^{-1}\}$$

$$K_{1c3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \arctan \frac{1}{\psi}$$

$$K_{1c5}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (\psi^2 + 1)^{-1}$$

When $z = 0$ the relevant integrals are given by;

$$Q_{11}(0) = c_{11} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ -\frac{(1+x)}{4} \cdot \ln(1+x)^2 - \frac{(1-x)}{4} \cdot \ln(1-x)^2 \right\}$$

$$K_{1c3}(0) = c_{1c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{\pi}{2} & x < 1 \\ 0 & x > 1 \end{cases}$$

$$K_{1s1}(0) = c_{1s1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{\pi}{2} \cdot x & < 1 \\ \frac{\pi}{2} & > 1 \end{cases}$$

$$K_{1s3}(0) = c_{1s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot \{\ln(1+x)^2 - \ln(1-x)^2\}$$

$$s_{1c1} = s_{1c3} = s_{1s1} = s_{1s3} = 0$$

NOTE: The values of $\arctan x_1$, $\arctan x_2$, $\arctan x_3$ lie in the range $0, \pi$.The value of $\arctan x_4$ lies in the range $0, \pi$ when $x-\omega z > 0$, and in the range $-\pi, 0$ when $x-\omega z < 0$.

INTEGRALS FOR LOADING BY UNIFORM DISPLACEMENT

(Loading types 1b and 3b)

When $x \neq 0$ and $z \neq 0$ the values of the integrals are given by;

$$Q_{02}(\psi) = -\ln S_0$$

$$c^Q_{02} = h \cdot (-\ln S_p - \ln S_m)$$

$$K_{0c4}(\psi) = T_0^{-1} \cdot \cos \frac{1}{2} \kappa_0$$

$$s^K_{0c2} = h \cdot (\xi_p - \xi_m)$$

$$K_{0c6}(\psi) = (\psi \cdot \cos \frac{3}{2} \kappa_0 + z \cdot \sin \frac{3}{2} \kappa_0) \cdot T_0^{-3}$$

$$c^K_{0c4} = h \cdot (T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p + T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m)$$

$$K_{0s2}(\psi) = \xi_0$$

$$s^K_{0c4} = h \cdot (T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p - T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m)$$

$$K_{0s4}(\psi) = T_0^{-1} \cdot \sin \frac{1}{2} \kappa_0$$

$$c^K_{0s2} = h \cdot (\xi_p + \xi_m)$$

$$K_{0s6}(\psi) = (\psi \cdot \sin \frac{3}{2} \kappa_0 - z \cdot \cos \frac{3}{2} \kappa_0) \cdot T_0^{-3}$$

$$s^K_{0s2} = h \cdot (\ln S_p - \ln S_m)$$

$$c^K_{0s4} = h \cdot (T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p + T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m)$$

$$s^K_{0s4} = h \cdot (T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m - T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p)$$

where

$$\xi_0 = \arcsin[2x + [(\psi^2 + (1+x)^2)^{\frac{1}{4}} + (\psi^2 + (1-x)^2)^{\frac{1}{4}}]]$$

$$\kappa_0 = \arctan(2x + (\psi^2 - x^2 + 1))$$

$$\xi_p = \arcsin[2(x+\omega z) + [(\alpha^2 z^2 + (1+x+\omega z)^2)^{\frac{1}{4}} + (\alpha^2 z^2 + (1-x-\omega z)^2)^{\frac{1}{4}}]]$$

$$\kappa_p = \arctan[2\omega z \cdot (x+\omega z) + (\alpha^2 z^2 - (x+\omega z)^2 + 1)]$$

$$\xi_m = \arcsin[2(x-\omega z) + [(\alpha^2 z^2 + (1+x-\omega z)^2)^{\frac{1}{4}} + (\alpha^2 z^2 + (1-x+\omega z)^2)^{\frac{1}{4}}]]$$

$$\kappa_m = \arctan[2\omega z \cdot (x-\omega z) + (\alpha^2 z^2 - (x-\omega z)^2 + 1)]$$

$$S_0 = (\psi^2 + x^2 + T_0^2 + 2 \cdot T_0 \cdot (\psi \cdot \cos \frac{1}{2} \kappa_0 + z \cdot \sin \frac{1}{2} \kappa_0))^{\frac{1}{4}}$$

$$T_0 = ((\psi^2 - x^2 + 1)^2 + 4x^2 \psi^2)^{\frac{1}{4}}$$

$$S_p = [\alpha^2 z^2 + (x+\omega z)^2 + T_p^2 + 2 \cdot T_p \cdot (\alpha z \cdot \cos \frac{1}{2} \kappa_p + (x+\omega z) \cdot \sin \frac{1}{2} \kappa_p)]^{\frac{1}{4}}$$

$$T_p = [(\alpha^2 z^2 - (x+\omega z)^2 + 1)^2 + 4\alpha^2 z^2 \cdot (x+\omega z)^2]^{\frac{1}{4}}$$

$$S_m = [\alpha^2 z^2 + (x-\omega z)^2 + T_m^2 + 2 \cdot T_m \cdot (\alpha z \cdot \cos \frac{1}{2} \kappa_m + (x-\omega z) \cdot \sin \frac{1}{2} \kappa_m)]^{\frac{1}{4}}$$

$$T_m = [(\alpha^2 z^2 - (x-\omega z)^2 + 1)^2 + 4\alpha^2 z^2 \cdot (x-\omega z)^2]^{\frac{1}{4}}$$

When $x = 0$ the values of some of the integrals are significantly simplified. These integrals are;

$$K_{0s2}(\psi) = K_{0s4}(\psi) = K_{0s6}(\psi) = c^K_{0s2} = s^K_{0s2} = c^K_{0s4} = s^K_{0s4} = 0$$

$$Q_{02}(\psi) = -\text{arsinh } \psi$$

$$K_{0c4}(\psi) = (\psi^2 + 1)^{-\frac{1}{2}}$$

$$X_{0c6}(\psi) = \psi \cdot (\psi^2 + 1)^{-\frac{3}{2}}$$

When $z = 0$ the relevant integrals are given by;

$$Q_{02}(0) = c^Q_{02} = \begin{cases} 0 & x < 1 \\ -\text{arcosh } x & x > 1 \end{cases}$$

$$K_{0c4}(0) = c^K_{0c4} = \begin{cases} (1-x^2)^{-\frac{1}{4}} & x < 1 \\ 0 & x > 1 \end{cases}$$

$$K_{0s2}(0) = c^K_{0s2} = \begin{cases} \arcsin x & x < 1 \\ \frac{\pi}{2} & x > 1 \end{cases}$$

$$K_{0s4}(0) = c^K_{0s4} = \begin{cases} 0 & x < 1 \\ (x^2 - 1)^{-\frac{1}{4}} & x > 1 \end{cases}$$

$$s^K_{0c2} = s^K_{0c4} = s^K_{0s2} = s^K_{0s4} = 0$$

NOTE: The values of κ_0 and κ_p lie in the range 0, π .

The value of κ_m lies in the range 0, π when $x-\omega z > 0$ and in the range $-\pi$, 0 when $x-\omega z < 0$.

INTEGRALS FOR LOADING BY LINEAR PRESSURE

(Loading types 2a and 4a)

When $x \neq 0$ and $\psi \neq 0$ the values of the integrals are given by;

$$K_{3c1}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{\psi^2 - x^2 + 1}{4} \cdot \arctan \frac{2\psi}{\psi^2 + x^2 - 1} - \frac{\psi}{2} - \frac{ix}{4} \cdot \ln(\psi^2 + (1-x)^2) + \frac{ix}{4} \cdot \ln(\psi^2 + (1+x)^2) \right]$$

$$K_{3c3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[1 - \frac{\psi}{2} \cdot \arctan(2\psi \cdot (\psi^2 + x^2 - 1)^{-1}) + \frac{\pi}{4} \cdot \ln(\psi^2 + (1-x)^2) - \frac{x}{4} \cdot \ln(\psi^2 + (1+x)^2) \right]$$

$$K_{3c5}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{1}{2} \cdot \arctan(2\psi \cdot (\psi^2 + x^2 - 1)^{-1}) - \psi \cdot (\psi^2 + x^2 + 1) \cdot (\psi^2 + (1+x)^2)^{-1} \cdot (\psi^2 + (1-x)^2)^{-1} \right]$$

$$K_{3s1}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{x}{2} - \frac{ix}{2} \cdot \arctan \frac{2\psi}{\psi^2 + x^2 - 1} + \frac{\psi^2 - x^2 + 1}{8} \cdot [\ln(\psi^2 + (1+x)^2) - \ln(\psi^2 + (1-x)^2)] \right]$$

$$K_{3s3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{x}{2} \cdot \arctan(2\psi \cdot (\psi^2 + x^2 - 1)^{-1}) + \frac{\psi}{4} \cdot \ln(\psi^2 + (1-x)^2) - \frac{\psi}{4} \cdot \ln(\psi^2 + (1+x)^2) \right]$$

$$K_{3s5}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{1}{4} \cdot \ln(\psi^2 + (1+x)^2) - \frac{1}{4} \cdot \ln(\psi^2 + (1-x)^2) - x \cdot (\psi^2 + x^2 - 1) \cdot (\psi^2 + (1+x)^2)^{-1} \cdot (\psi^2 + (1-x)^2)^{-1} \right]$$

$$\begin{aligned} cK_{3c1} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{a^2 z^2 - (x+az)^2 + 1}{8} \cdot \arctan \zeta_1 + \frac{a^2 z^2 - (x-az)^2 + 1}{8} \cdot \arctan \zeta_2 - \frac{az}{2} + \frac{az(x+az)}{8} \cdot (\ln \zeta_1 - \ln \zeta_2) \right. \\ &\quad \left. + \frac{az(x-az)}{8} \cdot (\ln \zeta_3 - \ln \zeta_4) \right] \end{aligned}$$

$$\begin{aligned} sK_{3c1} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{az}{2} - \frac{az(x+az)}{4} \cdot \arctan \zeta_1 + \frac{az(x-az)}{4} \cdot \arctan \zeta_2 - \frac{a^2 z^2 - (x-az)^2 + 1}{16} \cdot (\ln \zeta_3 - \ln \zeta_4) \right. \\ &\quad \left. - \frac{a^2 z^2 - (x+az)^2 + 1}{16} \cdot (\ln \zeta_3 - \ln \zeta_4) \right] \end{aligned}$$

$$cK_{3c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[1 - \frac{az}{4} \cdot (\arctan \zeta_1 + \arctan \zeta_2) + \frac{x+az}{8} \cdot (\ln \zeta_2 - \ln \zeta_1) + \frac{x-az}{8} \cdot (\ln \zeta_4 - \ln \zeta_3) \right]$$

$$sK_{3c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{x+az}{4} \cdot \arctan \zeta_1 - \frac{x-az}{4} \cdot \arctan \zeta_2 + \frac{az}{8} \cdot (\ln(\zeta_2 \cdot \zeta_3) - \ln(\zeta_1 \cdot \zeta_4)) \right]$$

$$\begin{aligned} cK_{3s1} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{x}{2} - \frac{az(x+az)}{4} \cdot \arctan \zeta_1 - \frac{az(x-az)}{4} \cdot \arctan \zeta_2 + \frac{1}{16} \cdot (a^2 z^2 - (x+az)^2 + 1) \cdot (\ln \zeta_1 - \ln \zeta_2) \right. \\ &\quad \left. - \frac{1}{16} \cdot (a^2 z^2 - (x-az)^2 + 1) \cdot (\ln \zeta_3 - \ln \zeta_4) \right] \end{aligned}$$

$$\begin{aligned} sK_{3s1} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[- \frac{a^2 z^2 - (x+az)^2 + 1}{8} \cdot \arctan \zeta_1 + \frac{a^2 z^2 - (x-az)^2 + 1}{8} \cdot \arctan \zeta_2 \right. \\ &\quad \left. + \frac{az(x+az)}{8} \cdot (\ln \zeta_2 - \ln \zeta_1) - \frac{az(x-az)}{8} \cdot (\ln \zeta_4 - \ln \zeta_3) \right] \end{aligned}$$

$$cK_{3s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{x+az}{4} \cdot \arctan \zeta_1 + \frac{x-az}{4} \cdot \arctan \zeta_2 + \frac{az}{8} \cdot (\ln(\zeta_2 \cdot \zeta_4) - \ln(\zeta_1 \cdot \zeta_3)) \right]$$

$$sK_{3s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\frac{az}{4} \cdot (\arctan \zeta_1 - \arctan \zeta_2) - \frac{x+az}{8} \cdot (\ln \zeta_2 - \ln \zeta_1) + \frac{x-az}{8} \cdot (\ln \zeta_4 - \ln \zeta_3) \right]$$

where

$$\zeta_1 = a^2 z^2 + (1+x+az)^2$$

$$\zeta_1 = 2az + (a^2 z^2 + (x+az)^2 - 1)$$

$$\zeta_2 = a^2 z^2 + (1-x-az)^2$$

$$\zeta_2 = 2az + (a^2 z^2 + (x-az)^2 - 1)$$

$$\zeta_3 = a^2 z^2 + (1+x-az)^2$$

$$\zeta_3 = 2az \cdot (x+az) + (a^2 z^2 - (x+az)^2 + 1)$$

$$\zeta_4 = a^2 z^2 + (1-x+az)^2$$

$$\zeta_4 = 2az \cdot (x-az) + (a^2 z^2 - (x-az)^2 + 1)$$

When $x = 0$ the values of some of the integrals are significantly simplified. These integrals are;

$$K_{3s1}(\psi) = K_{3s3}(\psi) = K_{3s5}(\psi) = cK_{3s1} = sK_{3s1} = cK_{3s3} = sK_{3s3} = 0$$

$$K_{3c1}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left(\frac{\psi^2 + 1}{2} \cdot \arctan \psi^{-1} - \frac{\psi}{2} \right) \quad K_{3c3}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (1 - \psi \cdot \arctan \psi^{-1}) \quad K_{3c5}(\psi) = (\arctan \psi^{-1} - \psi \cdot (\psi^2 + 1)^{-1})$$

When $x = 0$ the relevant integrals are given by;

$$K_{3c1}(0) = cK_{3c1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{a}{2} \cdot \frac{(1-x^2)}{2} & x < 1 \\ 0 & x > 1 \end{cases} \quad K_{3c3}(0) = cK_{3c3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left(1 + \frac{x}{4} \cdot (\ln(1-x)^2 - \ln(1+x)^2) \right)$$

$$K_{3s1}(0) = cK_{3s1} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{x}{2} - \frac{1-x^2}{8} \cdot (\ln(1-x)^2 - \ln(1+x)^2) \quad K_{3s3}(0) = cK_{3s3} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{\pi}{2} \cdot x & x < 1 \\ 0 & x > 1 \end{cases}$$

NOTE: The values of $\arctan \zeta_1$, $\arctan \zeta_2$, $\arctan \zeta_3$ lie in the range $0, \pi$.The value of $\arctan \zeta_4$ lies in the range $0, \pi$ when $x-az > 0$, and in the range $-\pi, 0$ when $x-az < 0$.

INTEGRALS FOR LOADING BY LINEAR DISPLACEMENT

(Loading Types 2b and 4b)

When $x \neq 0$ and $z \neq 0$ the values of the integrals are given by:

$$K_{2c2}(\psi) = T_0 \cdot \cos \frac{1}{2} \kappa_0 - \psi$$

$$K_{2s2}(\psi) = z \cdot T_0 \cdot \sin \frac{1}{2} \kappa_0$$

$$K_{2c4}(\psi) = (T_0 - \psi \cdot \cos \frac{1}{2} \kappa_0 - z \cdot \sin \frac{1}{2} \kappa_0) \cdot T_0^{-1}$$

$$K_{2s4}(\psi) = (z \cdot \cos \frac{1}{2} \kappa_0 - \psi \cdot \sin \frac{1}{2} \kappa_0) \cdot T_0^{-1}$$

$$K_{2c6}(\psi) = T_0^{-3} \cdot \cos \frac{3}{2} \kappa_0$$

$$K_{2s6}(\psi) = T_0^{-3} \cdot \sin \frac{3}{2} \kappa_0$$

$$c K_{2c2} = \frac{1}{2} \cdot (\alpha T_p \cdot \cos \frac{1}{2} \kappa_p + T_m \cdot \cos \frac{1}{2} \kappa_m - 2az)$$

$$s K_{2c2} = \frac{1}{2} \cdot (-T_p \cdot \sin \frac{1}{2} \kappa_p + T_m \cdot \sin \frac{1}{2} \kappa_m + 2zs)$$

$$c K_{2c4} = \frac{1}{2} \cdot \{ 2az \cdot (T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p + T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m) - (x+zs) \cdot T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p - (x-zs) \cdot T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m \}$$

$$s K_{2c4} = \frac{1}{2} \cdot \{ -az \cdot (T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p - T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m) + (x+zs) \cdot T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p - (x-zs) \cdot T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m \}$$

$$c K_{2s2} = \frac{1}{2} \cdot (-T_p \cdot \sin \frac{1}{2} \kappa_p - T_m \cdot \sin \frac{1}{2} \kappa_m + 2xz)$$

$$s K_{2s2} = \frac{1}{2} \cdot (T_m \cdot \cos \frac{1}{2} \kappa_m - T_p \cdot \cos \frac{1}{2} \kappa_p)$$

$$c K_{2s4} = \frac{1}{2} \cdot \{ -az \cdot (T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p + T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m) + (x+zs) \cdot T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p + (x-zs) \cdot T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m \}$$

$$s K_{2s4} = \frac{1}{2} \cdot \{ +az \cdot (T_p^{-1} \cdot \cos \frac{1}{2} \kappa_p - T_m^{-1} \cdot \cos \frac{1}{2} \kappa_m) + (x+zs) \cdot T_p^{-1} \cdot \sin \frac{1}{2} \kappa_p - (x-zs) \cdot T_m^{-1} \cdot \sin \frac{1}{2} \kappa_m \}$$

where

$$\kappa_0 = \arcsin \{ 2x + [(\psi^2 + (1+x)^2)^{\frac{1}{2}} + (\psi^2 + (1-x)^2)^{\frac{1}{2}}] \}$$

$$\kappa_0 = \arctan \{ 2xz + (\psi^2 - x^2 + 1) \}$$

$$\kappa_p = \arcsin \{ 2(x+zs) + [(\alpha^2 z^2 + (1+x+zs)^2)^{\frac{1}{2}} + (\alpha^2 z^2 + (1-x-zs)^2)^{\frac{1}{2}}] \}$$

$$\kappa_p = \arctan \{ 2az \cdot (x+zs) + (\alpha^2 z^2 - (x+zs)^2 + 1) \}$$

$$\kappa_m = \arcsin \{ 2(x-zs) + [(\alpha^2 z^2 + (1+x-zs)^2)^{\frac{1}{2}} + (\alpha^2 z^2 + (1-x+zs)^2)^{\frac{1}{2}}] \}$$

$$\kappa_m = \arctan \{ 2az \cdot (x-zs) + (\alpha^2 z^2 - (x-zs)^2 + 1) \}$$

$$S_0 = (\psi^2 + x^2 + T_0^2 + 2 \cdot T_0 \cdot (\psi \cdot \cos \frac{1}{2} \kappa_0 + z \cdot \sin \frac{1}{2} \kappa_0))^{\frac{1}{2}}$$

$$T_0 = ((\psi^2 - x^2 + 1)^2 + 4x^2 \psi^2)^{\frac{1}{2}}$$

$$S_p = [\alpha^2 z^2 + (x+zs)^2 + T_p^2 + 2 \cdot T_p \cdot (\alpha z \cdot \cos \frac{1}{2} \kappa_p + (x+zs) \cdot \sin \frac{1}{2} \kappa_p)]^{\frac{1}{2}}$$

$$T_p = [(\alpha^2 z^2 - (x+zs)^2 + 1)^2 + 4\alpha^2 z^2 (x+zs)^2]^{\frac{1}{2}}$$

$$S_m = [\alpha^2 z^2 + (x-zs)^2 + T_m^2 + 2 \cdot T_m \cdot (\alpha z \cdot \cos \frac{1}{2} \kappa_m + (x-zs) \cdot \sin \frac{1}{2} \kappa_m)]^{\frac{1}{2}}$$

$$T_m = [(\alpha^2 z^2 - (x-zs)^2 + 1)^2 + 4\alpha^2 z^2 (x-zs)^2]^{\frac{1}{2}}$$

When $x = 0$ the values of some of the integrals are significantly simplified. These integrals are;

$$K_{2s2}(\psi) = K_{2s4}(\psi) = K_{2s6}(\psi) = c K_{2s2} = s K_{2s2} = c K_{2s4} = s K_{2s4} = 0$$

$$K_{2c2}(\psi) = (\psi^2 + 1)^{\frac{1}{2}} - \psi$$

$$K_{2c4}(\psi) = 1 - \psi \cdot (\psi^2 + 1)^{-\frac{1}{2}}$$

$$K_{2c6}(\psi) = (\psi^2 + 1)^{-\frac{3}{2}}$$

When $x = 0$ the values of the relevant integrals are given by;

$$K_{2c2}(0) = c K_{2c2} = \begin{cases} (1-x^2)^{\frac{1}{2}} \\ 0 \end{cases}$$

$$K_{2c4}(0) = c K_{2c4} = \begin{cases} 1 \\ - (x^2 - 1)^{-\frac{1}{2}} \cdot (x + (x^2 - 1)^{\frac{1}{2}})^{-1} \end{cases} \quad x < 1$$

$$K_{2s2}(0) = c K_{2s2} = \begin{cases} x \\ (x + (x^2 - 1)^{\frac{1}{2}})^{-1} \end{cases}$$

$$K_{2s4}(0) = c K_{2s4} = \begin{cases} x \cdot (1-x^2)^{-\frac{1}{2}} \\ 0 \end{cases} \quad x > 1$$

$$s K_{2c2} = s K_{2c4} = s K_{2s2} = s K_{2s4} = 0$$

NOTE: The values of κ_0 and κ_p lie in the range 0, π .

The value of κ_m lies in the range 0, π when $x-zs > 0$ and in the range $-\pi$, 0 when $x-zs < 0$.

VALUES OF COEFFICIENTS

Values of co-efficients g_n , h_n , i_n , j_n , s_n , t_n .

$$\begin{aligned} g_1 &= (2c+f) \cdot o \cdot \phi \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ g_3 &= o \cdot (2df^2-f) \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ g_5 &= a \cdot g_3 - o \cdot \phi \cdot g_1 \\ g_7 &= b \cdot g_3 - e \cdot \phi \cdot g_1 \\ g_9 &= o \cdot \phi \cdot (o-\phi)^{-1} \end{aligned}$$

$$\begin{aligned} h_1 &= (2c+f) \cdot \phi \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ h_3 &= (2df^2-f) \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ h_5 &= a \cdot h_3 - c \cdot \phi \cdot h_1 \\ h_7 &= b \cdot h_3 - e \cdot \phi \cdot h_1 \\ h_9 &= o \cdot \phi \cdot (o-\phi)^{-1} \end{aligned}$$

$$\begin{aligned} i_1 &= 2a \cdot (ad)^{\frac{1}{2}} \cdot (ad-c^2)^{-1} \\ i_3 &= \{(ad)^{\frac{1}{2}} + c\}^{-1} \\ i_5 &= a \cdot i_3 + c \cdot i_9 \\ i_7 &= b \cdot i_3 + e \cdot i_9 \\ i_9 &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot \{(ad)^{\frac{1}{2}} + c\}^{-1} \end{aligned}$$

$$\begin{aligned} j_1 &= \{(ad)^{\frac{1}{2}} + c\}^{-1} \\ j_3 &= -2ad \cdot (ad-c^2)^{-1} \\ j_5 &= a \cdot j_3 - c \cdot j_9 \\ j_7 &= b \cdot j_3 - e \cdot j_9 \\ j_9 &= -2ac \cdot (ad-c^2)^{-1} \end{aligned}$$

$$\begin{aligned} s_1 &= (2c+f) \cdot 2da^3 \cdot f^{-1} \cdot (c+da^2)^{-2} \\ s_3 &= \{(2c+3f-2da^2) \cdot da^2 + cf\} \cdot f^{-1} \cdot (c+da^2)^{-2} \\ s_5 &= a \cdot s_3 + c \cdot s_9 \\ s_7 &= b \cdot s_3 + e \cdot s_9 \\ s_9 &= (2c+f) \cdot a^2 \cdot (da^2-c) \cdot f^{-1} \cdot (c+da^2)^{-2} \end{aligned}$$

$$\begin{aligned} t_1 &= (2c+f) \cdot (da^2-c) \cdot f^{-1} \cdot (c+da^2)^{-2} \\ t_3 &= (2c+f) \cdot 2da \cdot f^{-1} \cdot (c+da^2)^{-2} \\ t_5 &= a \cdot t_3 - c \cdot t_9 \\ t_7 &= b \cdot t_3 - e \cdot t_9 \\ t_9 &= (2c+f) \cdot 2ca \cdot f^{-1} \cdot (c+da^2)^{-2} \end{aligned}$$

$$\begin{aligned} g_2 &= (2c+f) \cdot o \cdot \phi \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ g_4 &= \phi \cdot (2df^2-f) \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ g_6 &= a \cdot g_4 - o \cdot \phi \cdot g_2 \\ g_8 &= b \cdot g_4 - e \cdot \phi \cdot g_2 \end{aligned}$$

$$\begin{aligned} h_2 &= (2c+f) \cdot o \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ h_4 &= (2df^2-f) \cdot f^{-1} \cdot (o-\phi)^{-1} \cdot (c+df^2)^{-1} \\ h_6 &= a \cdot h_4 - c \cdot o \cdot h_2 \\ h_8 &= b \cdot h_4 - e \cdot o \cdot h_2 \end{aligned}$$

$$\begin{aligned} i_2 &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot f^{-1} \cdot o^{-1} \\ i_4 &= a \cdot o^{-1} \cdot \{(ad)^{\frac{1}{2}} - c\}^{-1} \\ i_6 &= a \cdot i_4 + c \cdot i_{10} \\ i_8 &= b \cdot i_4 + e \cdot i_{10} \\ i_{10} &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot a \cdot o^{-1} \cdot \{(ad)^{\frac{1}{2}} - c\}^{-1} \end{aligned}$$

$$\begin{aligned} j_2 &= a \cdot o^{-1} \cdot \{(ad)^{\frac{1}{2}} - c\}^{-1} \\ j_4 &= f^{-1} \cdot o^{-1} \\ j_6 &= a \cdot j_4 - o \cdot j_{10} \\ j_8 &= b \cdot j_4 - e \cdot j_{10} \\ j_{10} &= (f+c) \cdot (wf^2)^{-1} \end{aligned}$$

$$\begin{aligned} s_2 &= (2c+f) \cdot a^2 \cdot f^{-1} \cdot (c+da^2)^{-1} \\ s_4 &= (2da^2-f) \cdot a \cdot f^{-1} \cdot (c+da^2)^{-1} \\ s_6 &= a \cdot s_4 - c \cdot a \cdot s_2 \\ s_8 &= b \cdot s_4 - e \cdot a \cdot s_2 \end{aligned}$$

$$\begin{aligned} t_2 &= (2c+f) \cdot a \cdot f^{-1} \cdot (c+da^2)^{-1} \\ t_4 &= (2da^2-f) \cdot f^{-1} \cdot (c+da^2)^{-1} \\ t_6 &= a \cdot t_4 - o \cdot a \cdot t_2 \\ t_8 &= b \cdot t_4 - e \cdot a \cdot t_2 \end{aligned}$$

* for a cross-anisotropic material $e = c$

VIII. REFERENCES

- CAROTHERS, S.D. (1920).- Plane strain; the direct determination of stress. *Proc. Roy. Soc. Series A.*, 97, pp. 110-23.
- DE URENA R., PIQUER, J.S., MUZAS, F., and SANZ SARACHO, J.M. (1966).- Stress distribution in cross-anisotropic media. *Proc. 1st Cong. Int. Soc. Rock Mech.*, Vol. 1, pp. 313-7.
- EGOROV, K.E. (1940).- Distribution of stresses in base under rigid strip footing. *Nauchn. Issled. Stantsiya Fundamentstroya*, No. 9.
- ERDELYI, A. (1954).- Tables of integral transforms, Vols 1 and 2. Bateman Manuscript Project, California Institute of Technology. (McGraw Hill).
- FLORIN, V.A. (1959, 1961).- "Fundamentals of Soil Mechanics", Vols 1 and 2, Gosstroizdat, Moscow.
- GERRARD, C.M. and HARRISON, W. Jill (in preparation).- The analysis of a loaded half space comprised of anisotropic layers.
- GIBSON, R.E. (1967).- Some results concerning displacements and stresses in a non-homogeneous elastic half-space, *Geotechnique*, 17, 1.
- GRAY, H. (1936).- Stress distribution in elastic solids, *Proc. 1st Int. Conf. Soil Mech. Fdn Engng*, Vol. 2, p. 157.
- HARR, M.E. (1966).- "Foundations of Theoretical Soil Mechanics". (McGraw Hill).
- HEARMON, R.F.S. (1961).- "An Introduction to Applied Anisotropic Elasticity", Oxford Univ. Press.
- HOLL, D.L. (1941).- Plane strain distribution of stress in elastic media, *Bulletin No. 131*, Iowa Engineering Experiment Station.
- JURGENSON, L. (1940).- The application of theories of elasticity and plasticity to foundation problems, *Boston Soc. Civ. Engrs, Contributions to Soil Mech.*, 1925-1940, pp. 148-183.
- KOLOSOV, G.B. (1935).- Application of complex diagrams and the theory of functions of complex variables to the theory of elasticity. O.N.T.I.
- LAMBE, T.W. (1967).- Stress path method. *Proc. ASCE, J. Soil Mech. Fdns Div.*, 93, No. SM6, 309-31.
- LEHNITSKII, S.G. (1963).- "Theory of Elasticity of an Anisotropic Elastic Body". Holden - Day Series in Math. Physics.
- LOVE, A.E.H. (1927).- "Mathematical Theory of Elasticity", 4th Ed., (Cambridge Univ. Press).
- PIQUER, J.S., MUZAS, F., DE URENA, R. and GRAJERA, F. (1966).- Foundations in cross-anisotropic ground. *Proc. 1st Cong. Int. Soc. Rock Mech.*, Vol 2, pp. 531-6.
- QUINLAN, P.M. (1949).- A Fourier integral approach to an aeolotropic medium, Ph.D. Thesis, California Institute of Technology.
- SCOTT, R.F. (1963).- "Principles of Soil Mechanics". (Addison-Wesley).
- SNEDDON, I.N. (1951).- "Fourier Transforms". (McGraw Hill).
- TIMOSHENKO, S. and GOODIER, J.N. (1951).- "Theory of Elasticity". (McGraw Hill). pp. 85-96.
- TRANTER, C.J. (1966).- "Integral Transforms in Mathematical Physics", 3rd Ed. Methuen's Monographs on Physical Subjects.
- WATSON, G.N. (1966).- "The Theory of Bessel Functions". 2nd Ed. Cambridge Univ. Press.
- WOLF, K. (1935).- Ausbreitung der kraft in der halbebene und im halbraum bei anisotropem material. *Z. angew Math. und Mech.*, 15, (5), 249-54.

Appendix B

CIRCULAR LOADS APPLIED TO A CROSS ANISOTROPIC HALF SPACE

**C. M. Gerrard
W. Jill Harrison**

The material in this Appendix was originally published as Technical Paper No.8 of the Division of Applied Geomechanics, C.S.I.R.O., Australia and is reproduced in full herein with kind permission of the authors and the Chief of the Division of Applied Geomechanics.

Corrections to the original published version have been supplied by the authors of the Technical Paper and have been incorporated in the reprinted version herein.

For convenience, the page numbers of this Appendix are identical with those of the original publication and any reference to page numbers in the text refers to the pages of this Appendix only.

CONTENTS

	Page
SUMMARY	4
I. INTRODUCTION	5
II. NOTATION	6
III. CROSS-ANISOTROPIC HALF SPACE	7
IV. LOAD TYPES	8
V. METHOD OF SOLUTION	10
VI. PRESENTATION OF RESULTS	11
VII. SOLUTIONS FOR DISPLACEMENTS, STRAINS AND STRESSES	11
1(a) Uniform Vertical Pressure	12 - 13
1(b) Uniform Vertical Displacement	14 - 15
2(a) Linear Vertical Pressure	16 - 17
2(b) Linear Vertical Displacement	18 - 19
3(a) Linear Radial Shear Stress	20 - 21
3(b) Linear Radial Shear Displacement	22 - 23
4(a) Linear Torsional Shear Stress	24
4(b) Linear Torsional Shear Displacement	25
5(a) Uniform Unidirectional Shear Stress	26 - 27
5(b) Uniform Unidirectional Shear Displacement	28 - 29
VIII. REFERENCES	30
IX. LIST OF TABLES OF INTEGRALS	31
X. TABLES OF INTEGRALS	33

Summary

This paper presents the solutions to a group of problems involving simple loads of circular plan area. These loads are applied to a homogeneous, linearly elastic, cross-anisotropic half space in which at any point the axis of symmetry in the elastic properties is vertical.

The ten loads considered form five pairs, each consisting of a stress-defined load and a displacement-defined load:

- 1(a) Uniform vertical pressure.
- 1(b) Uniform vertical displacement.
- 2(a) Linear vertical pressure.
- 2(b) Linear vertical displacement.
- 3(a) Linear radial shear stress.
- 3(b) Linear radial shear displacement.
- 4(a) Linear torsional shear stress.
- 4(b) Linear torsional shear displacement.
- 5(a) Uniform unidirectional shear stress.
- 5(b) Uniform unidirectional shear displacement.

The solutions contained in this report are of considerable value in soil and rock engineering. Firstly, they allow a full range of practical loading conditions to be considered for a complete range of displacement, strain, and stress components. Secondly, the stress deformation anisotropy treated is that which commonly occurs in soil and rock masses..

HALF SPACE

by C.M. Gerrard* and W.Jill Harrison*

I. INTRODUCTION

The loads considered in this report are applied over a circular plan area to the surface of a cross-anisotropic half space. The circular shape was chosen because of its direct application to wheel loads on pavements and foundation loads under structures such as silos, chimneys, and tanks containing liquids. In addition, for reasons of ease in analysis, it is convenient to consider the circular shapes as approximating to rectangular foundations of approximately equal breadth and width.

The nature of the anisotropy of the elastic half space corresponds to that observed in soil and rock deposits formed under the action of predominantly vertical forces. Such deposits may be natural or placed.

Hence the solutions produced are relevant to a wide range of practical situations where it would be unrealistic to assume isotropy.

The existing solutions for axi-symmetric problems involving a cross-anisotropic half space are summarized in Table 1. The solutions in this report are more comprehensive than those in any of the previous work in the following ways:

1. Range of load types considered;
2. Range of stresses, strains, and displacements solved;
3. Range of cross-anisotropic material response considered.

TABLE 1. SUMMARY OF EXISTING SOLUTIONS

AUTHOR	NATURE OF ELASTIC RESPONSE	RESTRICTIONS ON ELASTIC PARAMETERS	TYPE OF LOADING	DETERMINED STRESSES AND DISPLACEMENTS
Michell (1900) Barden (1963)	Cross-anisotropic	α^2 positive β^2 positive	Vertical point load Uniform vertical pressure	w on surface of half space; stresses throughout half space zz on load axis w on surface
Wolf (1935)	Cross-anisotropic	Restriction on the value of f , and $v_h = v_{hv} = v_{ph} = 0$	Vertical point load	Stresses and displacements in half space
Quinlan (1949)	Cross-anisotropic	α^2 positive β^2 positive	Vertical point load Uniform, parabolic, and inverted parabolic distributions of vertical stress. Uniform vertical displacement	Stresses and displacements in half space w on surface zz on load axis
Koning (1957) Anon. (1960)	Cross-anisotropic	α^2 positive β^2 positive	Vertical point load Uniform vertical displacement Uniform vertical pressure	All stresses and displacements in half space w on surface at centre and edge of load zz down load axis
Lekhnitskii (1963)	Cross-anisotropic	$\alpha + \beta$ and $\alpha - \beta$ must not be purely imaginary	Vertical point load	All stresses throughout half space
Gerrard (1968)	Cross-anisotropic	α^2 positive β^2 positive or zero	Uniform vertical pressure Uniform vertical displacement Linear radial shear stress Torsional loads	All stresses, strains, and displacements in half space

* Division of Applied Geomechanics, CSIRO, P.O. Box 54, Mount Waverley, 3149, Victoria, Australia.

II. NOTATION

(a) Coordinates, Displacements, Strains, Stresses, Elastic Moduli

r_0	loaded radius
r, θ, z	cylindrical coordinates (radial, tangential, and vertical) expressed in units of the loaded radius
u, v, w	displacements in the respective coordinate directions
$\hat{r}, \hat{\theta}, \hat{z}$	direct stress and shear stress
$\hat{r}_z, \hat{\theta}_z, \hat{r}\hat{\theta}$	components of the stress tensor
$\epsilon_{rr}, \epsilon_{\theta\theta}, \epsilon_{zz}$	direct strain and shear strain
$\epsilon_{rz}, \epsilon_{\theta z}, \epsilon_{r\theta}$	components of the strain tensor
a, b, c, d, f	components of the elasticity tensor
E_h	modulus of elasticity in the horizontal direction
E_v	modulus of elasticity in the vertical direction
ν_h	Poisson's ratio - effect of horizontal strain on complementary horizontal strain
ν_{hv}	Poisson's ratio - effect of horizontal strain on vertical strain
ν_{vh}	Poisson's ratio - effect of vertical strain on horizontal strain
E	modulus of elasticity - isotropic material
ν	Poisson's ratio - isotropic material

(b) Derived Elastic Quantities

$$\alpha^2 = \{ad - c^2 - cf + f(ad)\}^{1/2} : 2fd$$

$$\beta^2 = \{ad - c^2 - cf - f(ad)\}^{1/2} : 2fd$$

$$\omega^2 = -\beta^2$$

$$\phi = \alpha - \beta$$

$$\rho = \alpha + \beta$$

$$\gamma^2 = (a-b) : f$$

Coefficients appearing in the solutions for the displacements, strains, and stresses (defined on pages 13, 21, 27) are $g_1 \dots g_9$, $h_1 \dots h_9$, $i_1 \dots i_{10}$, $j_1 \dots j_{10}$, $s_1 \dots s_9$, $t_1 \dots t_9$.

(c) Loadings

P_1	uniform vertical pressure
P_2	maximum value of linear vertical pressure
P_1	maximum value of linear radial shear stress
P_2	maximum value of linear torsional shear stress
P_3	uniform unidirectional horizontal shear stress
Δ_1	uniform vertical displacement
Δ_2	maximum value of linear vertical displacement
δ_1	maximum value of linear radial shear displacement
δ_2	maximum value of linear torsional shear displacement
δ_3	uniform unidirectional horizontal shear displacement
T_v	total resultant vertical force applied to produce the uniform vertical displacement (Δ_1)
T_t	total resultant torque applied to produce the linear torsional shear displacement (maximum value δ_2)
T_m	total resultant moment applied to produce the linear vertical displacement (maximum value Δ_2)
T_h	total resultant horizontal force applied to produce the uniform unidirectional horizontal shear displacement (δ_3)

(d) Integrals

Integrals appearing in solutions for displacements, strains, and stresses. These are defined in equation 8.

$$I_{ntu}(\psi), c^I_{ntu}, s^I_{ntu}$$

$$A_{ntu}(\psi), c^A_{ntu}, s^A_{ntu}$$

$$M_{ntu}(\psi), c^M_{ntu}, s^M_{ntu}$$

k transform parameter appearing in equation 8.

III. CROSS-ANISOTROPIC HALF SPACE

This half space can be described as a homogeneous elastic body having infinite extent horizontally and infinite depth below the horizontal plane surface to which loads are applied. The axis of elastic symmetry is assumed to be vertical. The effect of the anisotropy can be gauged by comparison with the solutions for the isotropic case which are also included.

For a cross-anisotropic material with a vertical axis of symmetry the stress-strain relations expressed in cylindrical co-ordinates are;

$$\widehat{\sigma}_r = a \cdot \epsilon_{rr} + b \cdot \epsilon_{\theta\theta} + c \cdot \epsilon_{zz} \quad 1a$$

$$\widehat{\sigma}_{\theta} = b \cdot \epsilon_{rr} + a \cdot \epsilon_{\theta\theta} + c \cdot \epsilon_{zz} \quad 1b$$

$$\widehat{\sigma}_z = c \cdot \epsilon_{rr} + a \cdot \epsilon_{\theta\theta} + d \cdot \epsilon_{zz} \quad 1c$$

$$\widehat{\tau}_z = f \cdot \epsilon_{rz} \quad 1d$$

$$\widehat{\tau}_{\theta z} = f \cdot \epsilon_{\theta z} \quad 1e$$

$$\widehat{\tau}_{r\theta} = (a-b) \cdot \epsilon_{r\theta} \quad 1f$$

Five independent elastic constants a, b, c, d , and f are involved.

The direct strains can be expressed in terms of the direct stresses by the following relations;

$$\epsilon_{rr} = \frac{1}{E_h} \cdot \widehat{\sigma}_r - \frac{\nu_h}{E_h} \cdot \widehat{\sigma}_{\theta} - \frac{\nu_h}{E_v} \cdot \widehat{\sigma}_z \quad 2a$$

$$\epsilon_{\theta\theta} = -\frac{\nu_h}{E_h} \cdot \widehat{\sigma}_r + \frac{1}{E_h} \cdot \widehat{\sigma}_{\theta} - \frac{\nu_h}{E_v} \cdot \widehat{\sigma}_z \quad 2b$$

$$\epsilon_{zz} = -\frac{\nu_h}{E_h} \cdot \widehat{\sigma}_r - \frac{\nu_h}{E_h} \cdot \widehat{\sigma}_{\theta} + \frac{1}{E_v} \cdot \widehat{\sigma}_z \quad 2c$$

The interrelationships between the elastic constants in equations 1 and 2 are;

$$a = E_h \cdot (1-\nu_{hv} \cdot \nu_{vh}) \cdot (1+\nu_h)^{-1} \cdot (1-\nu_h^{-2} \cdot \nu_{hv} \cdot \nu_{vh})^{-1} \quad 3a$$

$$b = E_h \cdot (\nu_h + \nu_{hv} \cdot \nu_{vh}) \cdot (1+\nu_h)^{-1} \cdot (1-\nu_h^{-2} \cdot \nu_{hv} \cdot \nu_{vh})^{-1} \quad 3b$$

$$c = E_h \cdot \nu_{vh} \cdot (1-\nu_h^{-2} \cdot \nu_{hv} \cdot \nu_{vh})^{-1} \quad 3c$$

$$d = E_h \cdot \nu_{vh} \cdot (1-\nu_h) \cdot \nu_{hv}^{-1} \cdot (1-\nu_h^{-2} \cdot \nu_{hv} \cdot \nu_{vh})^{-1} \quad 3d$$

$$E_h \cdot \nu_{vh} = E_v \cdot \nu_{hv} \quad 3e$$

The strain components are;

$$\epsilon_{rr} = \frac{\partial u}{\partial r} \quad 4a$$

$$\epsilon_{\theta\theta} = \frac{u}{r} + \frac{1}{r} \cdot \frac{\partial v}{\partial \theta} \quad 4b$$

$$\epsilon_{zz} = \frac{\partial w}{\partial z} \quad 4c$$

$$2\epsilon_{rz} = \frac{\partial u}{\partial z} + \frac{\partial w}{\partial r} \quad 4d$$

$$2\epsilon_{\theta z} = \frac{\partial v}{\partial z} + \frac{1}{r} \cdot \frac{\partial w}{\partial \theta} \quad 4e$$

$$2\epsilon_{r\theta} = \frac{1}{r} \cdot \frac{\partial u}{\partial \theta} + \frac{\partial v}{\partial r} - \frac{v}{r} \quad 4f$$

The condition that the strain energy must be positive imposes restrictions on the values of the elastic constants. These are^f;

$$a > 0 \quad 5a$$

$$d > 0 \quad 5b$$

$$f > 0 \quad 5c$$

$$a^2 > b^2 \quad 5d$$

$$(a+b)d > 2c^2 \quad 5e$$

$$ad > c^2 \quad 5f$$

In terms of the Poisson's ratios these restrictions impose the limits;

$$1-\nu_h^{-2} \cdot \nu_{hv} \cdot \nu_{vh} > 0 \quad 6a$$

$$1-\nu_h > 0 \quad 6b$$

$$1+\nu_h > 0 \quad 6c$$

^f See Hearmon (1961)

IV. LOAD TYPES

The ten loads considered in this report can be grouped into five pairs. The first in each pair is a particular stress-defined load while the second is the analogous displacement-defined load. The load pairs are defined below and are shown in Figure 1.

1. Loading by uniform vertical pressure is typical of pneumatic tyres and flexible foundations while loading by uniform vertical displacement corresponds to relatively rigid foundations. In both cases the contact is smooth.

(a) Uniform Vertical Pressure

$$\begin{aligned}\hat{z}z &= P_1 & r < 1 \\ \hat{z}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{r}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7a$$

(b) Uniform Vertical Displacement

$$\begin{aligned}w &= \Delta_1 & r < 1 \\ \hat{z}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{r}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7b$$

2. Loading by linear vertical pressure and linear vertical displacement represent moments about horizontal axes applied to flexible and rigid foundations respectively.

These moment loadings would be normally considered in combination with vertical loads.

(a) Linear Vertical Pressure

$$\begin{aligned}\hat{z}z &= \cos\theta \cdot P_2 \cdot r & r < 1 \\ \hat{z}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{r}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7c$$

(b) Linear Vertical Displacement

$$\begin{aligned}w &= \cos\theta \cdot \Delta_2 \cdot r & r < 1 \\ \hat{z}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{r}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7d$$

3. The linear radial shear stress loading is typical of the stresses developed in the surfaces of road pavements due to the grip of pneumatic tyres. Measurements by Bonse and Kuhn (1959) and Marwick and Starks (1941) indicate that the magnitude of the maximum stress is of the order of the inflation pressure of the tyre. A similar pattern of stress is developed under both stationary tyres and those moving at constant linear velocity. The linear radial shear displacement loading when combined with the uniform vertical pressure loading gives the exact solution to the problem of a flexible foundation with a rough base.

(a) Linear Radial Shear Stress

$$\begin{aligned}\hat{r}z &= P_1 \cdot r & r < 1 \\ \hat{r}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{z}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7e$$

(b) Linear Radial Shear Displacement

$$\begin{aligned}v &= \delta_1 \cdot r & r < 1 \\ \hat{r}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{z}z &= \hat{\theta}z = 0 & \text{for all } r\end{aligned}\quad 7f$$

4. The state of stress defined by the linear torsional shear stress is similar to that developed under pneumatic tyres during cornering and under foundations in certain conditions. On the other hand the linear torsional shear displacement may be applied to the analysis of vane shear tests at sub-failure loads.

(a) Linear Torsional Shear Stress

$$\begin{aligned}\hat{\theta}z &= P_2 \cdot r & r < 1 \\ \hat{\theta}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{z}z &= \hat{r}z = 0 & \text{for all } r\end{aligned}\quad 7g$$

(b) Linear Torsional Shear Displacement

$$\begin{aligned}v &= \delta_2 \cdot r & r < 1 \\ \hat{\theta}z &= 0 & r > 1 & \text{when } z = 0 \\ \hat{z}z &= \hat{r}z = 0 & \text{for all } r\end{aligned}\quad 7h$$

5. The uniform unidirectional shear stress is typical of shear loads imposed on pavements by the braking, acceleration, and traction of pneumatic tyres. On the other hand the uniform, unidirectional shear displacement represents lateral loads applied to foundations.

1(a) UNIFORM VERTICAL PRESSURE

1(b) UNIFORM VERTICAL DISPLACEMENT

2(a) LINEAR VERTICAL PRESSURE

2(b) LINEAR VERTICAL DISPLACEMENT

3(a) LINEAR RADIAL SHEAR STRESS

3(b) LINEAR RADIAL SHEAR DISPLACEMENT

4(a) LINEAR TORSIONAL SHEAR STRESS

4(b) LINEAR TORSIONAL SHEAR DISPLACEMENT

5(a) UNIFORM UNIDIRECTIONAL SHEAR STRESS

5(b) UNIFORM UNIDIRECTIONAL SHEAR DISPLACEMENT

Fig.1.- Load types.

(a) Uniform Unidirectional Shear Stress

$$\begin{aligned} \frac{1}{2} \left(\frac{\bar{r}_z}{\cos \theta} - \frac{\bar{\theta}_z}{\sin \theta} \right) &= p_3 & r < 1 \\ \frac{1}{2} \left(\frac{\bar{r}_z}{\cos \theta} - \frac{\bar{\theta}_z}{\sin \theta} \right) &= 0 & r > 1 \\ \frac{1}{2} \left(\frac{\bar{r}_z}{\cos \theta} + \frac{\bar{\theta}_z}{\sin \theta} \right) &= 0 & \text{for all } r \\ \bar{z}_z &= 0 & \text{for all } r \end{aligned}$$

when $z = 0$ 7i

(b) Uniform Unidirectional Shear Displacement

$$\begin{aligned} \frac{1}{2} \left(\frac{u}{\cos \theta} - \frac{v}{\sin \theta} \right) &= \delta_3 & r < 1 \\ \frac{1}{2} \left(\frac{\bar{r}_z}{\cos \theta} - \frac{\bar{\theta}_z}{\sin \theta} \right) &= 0 & r > 1 \\ \frac{1}{2} \left(\frac{\bar{r}_z}{\cos \theta} + \frac{\bar{\theta}_z}{\sin \theta} \right) &= 0 & \text{for all } r \\ \bar{z}_z &= 0 & \text{for all } r \end{aligned}$$

when $z = 0$ 7j

It should be noted that the load pairs 1, 3 and 4 produce axi-symmetric distributions of stresses, strains and displacements whereas the load pairs 2 and 5 produce a symmetric distribution about the plane $\theta = 0$.

V. METHOD OF SOLUTION

The method used to obtain the solutions reported herein was developed by Gerrard and Harrison (1970) and is based on the application of integral transform techniques and dual integral equation techniques to elasticity problems (Sneddon, 1951, Tranter, 1966). The solutions for the displacements, strains, and stresses are expressed in terms of integrals of products of trigonometric functions, Bessel functions, and exponentials. The following symbols are used to express these integrals:

$$I_{n\tau u}(\psi) = \int_0^{\infty} J_{\frac{1}{2}n}(kr) \cdot J_{\frac{1}{2}\tau}(kr) \cdot k^{\frac{1}{2}(u-2)} \cdot e^{-\psi k} \cdot dk \quad 8a$$

$$c^I_{n\tau u} = \int_0^{\infty} J_{\frac{1}{2}n}(kr) \cdot J_{\frac{1}{2}\tau}(kr) \cdot k^{\frac{1}{2}(u-2)} \cdot e^{-\alpha kz} \cdot \cos \omega kz \cdot dk \quad 8b$$

$$s^I_{n\tau u} = \int_0^{\infty} J_{\frac{1}{2}n}(kr) \cdot J_{\frac{1}{2}\tau}(kr) \cdot k^{\frac{1}{2}(u-2)} \cdot e^{-\alpha kz} \cdot \sin \omega kz \cdot dk \quad 8c$$

$$A_{n\tau u}(\psi) = \frac{1}{2} \{ I_{n(\tau+2)u}(\psi) + I_{n(\tau-2)u}(\psi) \} \quad 8d$$

$$M_{n\tau u}(\psi) = \frac{1}{2} \{ I_{n(\tau+2)u}(\psi) - I_{n(\tau-2)u}(\psi) \} \quad 8e$$

$$c^A_{n\tau u} = \frac{1}{2} \{ c^I_{n(\tau+2)u} + c^I_{n(\tau-2)u} \} \quad 8f$$

$$c^M_{n\tau u} = \frac{1}{2} \{ c^I_{n(\tau+2)u} - c^I_{n(\tau-2)u} \} \quad 8g$$

$$s^A_{n\tau u} = \frac{1}{2} \{ s^I_{n(\tau+2)u} + s^I_{n(\tau-2)u} \} \quad 8h$$

$$s^M_{n\tau u} = \frac{1}{2} \{ s^I_{n(\tau+2)u} - s^I_{n(\tau-2)u} \} \quad 8i$$

The parameter ψ contained in equations 8a, 8d, 8e is in the form of either ϕz , ϕz , αz , or γz for anisotropic materials. Hence it is a function of the elastic properties as well as the depth. In contrast, for isotropic materials $\psi = z$.

For stress defined loadings the value of n in the integrals (equations 8) is either 0, 2, or 4. Under these conditions the integrals can only be evaluated directly if $r = 0$ or $z = 0$ and for other values of r and z numerical integration has to be used. However, for displacement defined loadings the corresponding values of n are 1, 3, and 5. In this case the integrals shown in equations 8 can be evaluated directly for all values of r and z .

Those integrals evaluated directly were obtained by using the results of the Bateman Manuscript Project (1954) and Watson (1966).

Compressive direct strains and stresses are considered to be positive. Positive shear stresses are defined from the fact that both the stress and strain tensors obey the right hand rule. Displacements in the negative coordinate directions are considered to be positive. Hence, a load defined by a positive stress acts in the positive coordinate direction, whereas a load defined by a positive displacement acts in the negative coordinate direction. For example, vertical loads are compressive if defined by a positive stress or a negative displacement.

VI. PRESENTATION OF RESULTS

The solutions for the displacements, strains, and stresses for each pair of loading conditions are presented in the order previously indicated.

The presentation is arranged so that the complete solution for each loading condition can be seen from a single opening of this report, i.e. no more than two consecutive, facing pages are used for any loading condition.

The solutions given contain all displacement, strain, and stress components. This allows the calculation of quantities such as total deformations, principal stresses and strains, and principal directions. In general the solutions are stated as products of coefficients ($g_1 \dots g_9, h_1 \dots h_9, i_1 \dots i_{10}, j_1 \dots j_{10}, s_1 \dots s_9, t_1 \dots t_9$) and integrals (I, A, and M types). The coefficients are functions only of the elastic properties while the integrals are in general functions of depth, radial offset, and elastic properties.

The form of the solutions depends to a significant extent on the nature of the anisotropy as reflected by the values of α^2 and β^2 , both of which are functions only of the elastic properties.

The strain energy conditions given by 5a ... Sf are sufficient but not necessary conditions that

$$\alpha^2 = ((ad)^{1/2} - c) \cdot ((ad)^{1/2} + a + f) \cdot (2fd)^{-1}$$

be positive. However, when β^2 is written in the form

$$\beta^2 = [ad - a^2 - f((ad)^{1/2} + c)] \cdot (2fd)^{-1}$$

it can be seen that the sign of β^2 is not restricted by the strain energy conditions. Hence, for each loading condition, four separate cases are considered as follows;

A. Cross-anisotropic; α^2 positive, β^2 positive

B. Cross-anisotropic; α^2 positive, β^2 negative

C. Cross-anisotropic; α^2 positive, β^2 zero

D. Isotropic (this is a special case of C in which $a = 1$)

A typical layout for a stress defined loading (i.e. load 1(a), 2(a), 3(a), 4(a), or 5(a)) consists of the complete solutions for the displacements, strains, and stresses for each of the above four cases. In addition reference is given to the values of the coefficients ($g_n, h_n, i_n, j_n, s_n, t_n$). Finally the values of the integrals are given in the following way;

reference to tabulated values when $r \neq 0$ and $z \neq 0$

statement in closed form for the special cases of $r = 0$ and $z = 0$.

The layout for a displacement-defined loading differs from that of the analogous stress-defined load in several respects. Firstly, the solutions are given by simply stating the substitutions that need to be made into the solutions for the stress-defined load in order to obtain the solutions for the displacement-defined load. In general these substitutions are referred to a maximum defined displacement OR a defined total load. This considerable economy in presentation is made possible because of the similarity in the forms of the solutions for a given stress-defined loading and its displacement-defined analogue.

Secondly, the values of the integrals can be stated in closed form for all values of r and z and hence no tables are required.

The general case of $r \neq 0$ and $z \neq 0$ and the special cases of $r = 0$ or $z = 0$ are considered.

VII. SOLUTIONS FOR DISPLACEMENTS, STRAINS AND STRESSES

The solutions for the displacements, strains and stresses for each pair of loading conditions are presented on the following pages.

1(a) UNIFORM VERTICAL PRESSURE

A. Cross-anisotropic; β^2 Positive

$$\begin{aligned}
 w &= P_1 \cdot r_0 \cdot \{-g_1 \cdot I_{200}(\phi z) + g_2 \cdot I_{200}(oz)\} \\
 u &= P_1 \cdot r_0 \cdot \{-g_3 \cdot I_{220}(\phi z) + g_4 \cdot I_{220}(oz)\} \\
 \epsilon_{zz} &= P_1 \cdot \{g_1 \cdot \phi \cdot I_{202}(\phi z) - g_2 \cdot \phi \cdot I_{202}(oz)\} \\
 \epsilon_{rr} &= P_1 \cdot [-g_3 \cdot \{I_{202}(\phi z) - r^{-1} \cdot I_{220}(\phi z)\} + g_4 \cdot \{I_{202}(oz) - r^{-1} \cdot I_{220}(oz)\}] \\
 \epsilon_{\theta\theta} &= P_1 \cdot \{-g_3 \cdot r^{-1} \cdot I_{220}(\phi z) + g_4 \cdot r^{-1} \cdot I_{220}(oz)\} \\
 \epsilon_{rz} &= P_1 \cdot g_9 \cdot f^{-1} \cdot \{I_{222}(\phi z) - I_{222}(oz)\} \\
 \widehat{rr} &= P_1 \cdot [-g_5 \cdot I_{202}(\phi z) + g_6 \cdot I_{202}(oz) + (a-b) \cdot r^{-1} \cdot \{g_3 \cdot I_{220}(\phi z) - g_4 \cdot I_{220}(oz)\}] \\
 \widehat{\theta\theta} &= P_1 \cdot [-g_7 \cdot I_{202}(\phi z) + g_8 \cdot I_{202}(oz) - (a-b) \cdot r^{-1} \cdot \{g_3 \cdot I_{220}(\phi z) - g_4 \cdot I_{220}(oz)\}] \\
 \widehat{zz} &= P_1 \cdot g_9 \cdot \{\phi^{-1} \cdot I_{202}(\phi z) - \phi^{-1} \cdot I_{202}(oz)\} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

B. Cross-anisotropic; β^2 Negative

$$\begin{aligned}
 w &= P_1 \cdot r_0 \cdot \{-i_1 \cdot c \cdot I_{200} - i_2 \cdot s \cdot I_{200}\} \\
 u &= P_1 \cdot r_0 \cdot \{i_3 \cdot c \cdot I_{220} + i_4 \cdot s \cdot I_{220}\} \\
 \epsilon_{zz} &= P_1 \cdot \{i_9 \cdot c \cdot I_{202} + i_{10} \cdot s \cdot I_{202}\} \\
 \epsilon_{rr} &= P_1 \cdot [i_3 \cdot \{c \cdot I_{202} - r^{-1} \cdot c \cdot I_{220}\} + i_4 \cdot \{s \cdot I_{202} - r^{-1} \cdot s \cdot I_{220}\}] \\
 \epsilon_{\theta\theta} &= P_1 \cdot \{i_3 \cdot r^{-1} \cdot c \cdot I_{220} + i_4 \cdot r^{-1} \cdot s \cdot I_{220}\} \\
 \epsilon_{rz} &= P_1 \cdot i_2 \cdot s \cdot I_{222} \\
 \widehat{rr} &= P_1 \cdot [i_5 \cdot c \cdot I_{202} + i_6 \cdot s \cdot I_{202} - (a-b) \cdot \{i_3 \cdot r^{-1} \cdot c \cdot I_{220} + i_4 \cdot r^{-1} \cdot s \cdot I_{220}\}] \\
 \widehat{\theta\theta} &= P_1 \cdot [i_7 \cdot c \cdot I_{202} + i_8 \cdot s \cdot I_{202} + (a-b) \cdot \{i_3 \cdot r^{-1} \cdot c \cdot I_{220} + i_4 \cdot r^{-1} \cdot s \cdot I_{220}\}] \\
 \widehat{zz} &= P_1 \cdot \{c \cdot I_{202} + a \cdot \omega^{-1} \cdot s \cdot I_{202}\} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

C. Cross-anisotropic; β^2 Zero

$$\begin{aligned}
 w &= P_1 \cdot r_0 \cdot \{-s_1 \cdot I_{200}(az) - s_2 \cdot z \cdot I_{202}(az)\} \\
 u &= P_1 \cdot r_0 \cdot \{s_3 \cdot I_{220}(az) - s_4 \cdot z \cdot I_{222}(az)\} \\
 \epsilon_{zz} &= P_1 \cdot \{s_9 \cdot I_{202}(az) + s_2 \cdot a \cdot z \cdot I_{204}(az)\} \\
 \epsilon_{rr} &= P_1 \cdot [s_3 \cdot \{I_{202}(az) - r^{-1} \cdot I_{220}(az)\} - s_4 \cdot z \cdot \{I_{204}(az) - r^{-1} \cdot I_{222}(az)\}] \\
 \epsilon_{\theta\theta} &= P_1 \cdot \{s_3 \cdot r^{-1} \cdot I_{220}(az) - s_4 \cdot z \cdot r^{-1} \cdot I_{222}(az)\} \\
 \epsilon_{rz} &= P_1 \cdot a^2 \cdot f^{-1} \cdot z \cdot I_{224}(az) \\
 \widehat{rr} &= P_1 \cdot [s_5 \cdot I_{202}(az) - s_6 \cdot z \cdot I_{204}(az) - (a-b) \cdot r^{-1} \cdot \{s_3 \cdot I_{220}(az) - s_4 \cdot z \cdot I_{222}(az)\}] \\
 \widehat{\theta\theta} &= P_1 \cdot [s_7 \cdot I_{202}(az) - s_8 \cdot z \cdot I_{204}(az) + (a-b) \cdot r^{-1} \cdot \{s_3 \cdot I_{220}(az) - s_4 \cdot z \cdot I_{222}(az)\}] \\
 \widehat{zz} &= P_1 \cdot \{I_{202}(az) + a \cdot z \cdot I_{204}(az)\} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

D. Isotropic

The stresses, strains, and displacements are as for the case of Cross-anisotropic; β^2 Zero but with the following simplifications;

$$\begin{aligned}
 s_1 &= 2 \cdot (1-v^2) \cdot E^{-1} & s_2 &= (1+v) \cdot E^{-1} & s_3 &= (1+v) \cdot (1-2v) \cdot E^{-1} & s_4 &= (1+v) \cdot E^{-1} \\
 s_5 &= s_6 = 1 & s_7 &= 2v & s_8 &= 0 & s_9 &= (1+v) \cdot (1-2v) \cdot E^{-1} \\
 a &= 1 & f &= a-b = E \cdot (1+v)^{-1}
 \end{aligned}$$

1(a) UNIFORM VERTICAL PRESSURE

Values of coefficients g_n, i_n, s_n

$$\begin{aligned}
 g_1 &= (2\alpha + f) \cdot \rho \cdot \phi \cdot f^{-1} \cdot (\rho - \phi)^{-1} \cdot (\alpha + d\phi^2)^{-1} & g_2 &= (2\alpha + f) \cdot \rho \cdot \phi \cdot f^{-1} \cdot (\rho - \phi)^{-1} \cdot (\alpha + d\phi^2)^{-1} \\
 g_3 &= \rho \cdot (2d\phi^2 - f) \cdot f^{-1} \cdot (\rho - \phi)^{-1} \cdot (\alpha + d\phi^2)^{-1} & g_4 &= \phi \cdot (2d\phi^2 - f) \cdot f^{-1} \cdot (\rho - \phi)^{-1} \cdot (\alpha + d\phi^2)^{-1} \\
 g_5 &= a \cdot g_3 - c \cdot \phi \cdot g_1 & g_6 &= a \cdot g_4 - c \cdot \phi \cdot g_2 \\
 g_7 &= b \cdot g_3 - c \cdot \phi \cdot g_1 & g_8 &= b \cdot g_4 - c \cdot \phi \cdot g_2 \\
 g_9 &= \rho \cdot \phi \cdot (\rho - \phi)^{-1} & i_2 &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot f^{-1} \cdot \omega^{-1} \\
 i_1 &= 2\alpha \cdot (ad)^{\frac{1}{2}} \cdot (ad - \alpha^2)^{-1} & i_4 &= -c \cdot \omega^{-1} \cdot ((ad)^{\frac{1}{2}} - c)^{-1} \\
 i_3 &= ((ad)^{\frac{1}{2}} + c)^{-1} & i_6 &= a \cdot i_4 + c \cdot i_{10} \\
 i_5 &= a \cdot i_3 + c \cdot i_9 & i_8 &= b \cdot i_4 + c \cdot i_{10} \\
 i_7 &= b \cdot i_3 + c \cdot i_9 & i_{10} &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot a \cdot \omega^{-1} \cdot ((ad)^{\frac{1}{2}} - c)^{-1} \\
 i_9 &= a^{\frac{1}{2}} \cdot d^{-\frac{1}{2}} \cdot ((ad)^{\frac{1}{2}} + c)^{-1} & s_2 &= (2\alpha + f) \cdot a^2 \cdot f^{-1} \cdot (\alpha + da^2)^{-2} \\
 s_1 &= (2\alpha + f) \cdot 2da^3 \cdot f^{-1} \cdot (\alpha + da^2)^{-2} & s_4 &= (2da^2 - f) \cdot a \cdot f^{-1} \cdot (\alpha + da^2)^{-2} \\
 s_3 &= ((2\alpha + 3f - 2da^2) \cdot da^2 + af) \cdot f^{-1} \cdot (\alpha + da^2)^{-2} & s_6 &= a \cdot s_4 - c \cdot a \cdot s_2 \\
 s_5 &= a \cdot s_3 + c \cdot s_9 & s_8 &= b \cdot s_4 - c \cdot a \cdot s_2 \\
 s_7 &= b \cdot s_3 + c \cdot s_9 & & \\
 s_9 &= (2\alpha + f) \cdot a^2 \cdot (da^2 - \alpha) \cdot f^{-1} \cdot (\alpha + da^2)^{-2} & &
 \end{aligned}$$

Values of integrals $I_{2\tau u}(\psi), c^I_{2\tau u}, s^I_{2\tau u}$

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given in tables on the page numbers indicated in brackets;

$I_{200}(\psi)$	[34]	$I_{220}(\psi)$	[37]	c^I_{200}	[35]	c^I_{220}	[38]
$I_{202}(\psi)$	[34]	$I_{222}(\psi)$	[37]	s^I_{200}	[35]	s^I_{220}	[38]
$I_{204}(\psi)$	[34]	$I_{224}(\psi)$	[37]	c^I_{202}	[36]	c^I_{222}	[39]
				s^I_{202}	[36]	s^I_{222}	[39]

When $r = 0$ the integrals are given by;

$$\begin{aligned}
 I_{200}(\psi) &= (\psi^2 + 1)^{\frac{1}{2}} - \psi & I_{202}(\psi) &= 1 - \psi \cdot (\psi^2 + 1)^{-\frac{1}{2}} & I_{204}(\psi) &= (\psi^2 + 1)^{-\frac{3}{2}} \\
 I_{220}(\psi) &= I_{222}(\psi) = I_{224}(\psi) = 0 & r^{-1} \cdot I_{220}(\psi) &= \frac{1}{2} \cdot I_{202}(\psi) & r^{-1} \cdot I_{222}(\psi) &= \frac{1}{2} \cdot I_{204}(\psi) \\
 c^I_{200} &= R^{\frac{1}{2}} \cdot \cos \frac{v}{2} - \alpha \cdot z & c^I_{202} &= (R^{\frac{1}{2}} - \alpha \cdot z \cdot \cos \frac{v}{2} - \alpha \cdot z \cdot \sin \frac{v}{2}) \cdot R^{-\frac{1}{2}} \\
 s^I_{200} &= -R^{\frac{1}{2}} \cdot \sin \frac{v}{2} + \omega \cdot z & s^I_{202} &= (-\alpha \cdot z \cdot \sin \frac{v}{2} + \omega \cdot z \cdot \cos \frac{v}{2}) \cdot R^{-\frac{1}{2}} \\
 c^I_{220} &= c^I_{222} = s^I_{220} = s^I_{222} = 0 & r^{-1} \cdot c^I_{220} &= \frac{1}{2} \cdot c^I_{202} & r^{-1} \cdot s^I_{220} &= \frac{1}{2} \cdot s^I_{202} \\
 \text{where } R &= \{(\alpha^2 - \omega^2) \cdot z^2 + 1\}^{\frac{1}{2}} + 4 \cdot \alpha^2 \cdot \omega^2 \cdot z^4]^{\frac{1}{4}} \text{ and } v = \arctan [2 \cdot \alpha \cdot \omega \cdot z \cdot \{(\alpha^2 - \omega^2) \cdot z^2 + 1\}^{-\frac{1}{2}}]
 \end{aligned}$$

When $z = 0$ the relevant integrals are given by;

$$I_{200}(0) = c^I_{200} = \begin{cases} Z^F_1(\frac{1}{2}, -\frac{1}{2}; 1; r^2) \\ 2 \cdot \pi^{-1} \\ (2r)^{-1} \cdot Z^F_1(\frac{1}{2}, \frac{1}{2}; 2; r^{-2}) \end{cases} \quad I_{202}(0) = c^I_{202} = \begin{cases} 1 \\ 2^{-1} \\ 0 \end{cases} \quad I_{220}(0) = c^I_{220} = \begin{cases} 2^{-1} \cdot r \\ 2^{-1} \\ (2r)^{-1} \end{cases} \quad \begin{matrix} r < 1 \\ r = 1 \\ r > 1 \end{matrix}$$

$$s^I_{200} = s^I_{202} = s^I_{220} \approx 0$$

1(b) UNIFORM VERTICAL DISPLACEMENT

A. Cross-anisotropic; β^2 Positive

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Uniform Vertical Pressure loading (Cross-anisotropic; β^2 Positive). These equations are shown on page 12.

$$(i) \text{ substitute } T_v = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\Delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{f}{r_0} \cdot \frac{(c+da)^2 \cdot (c+da)^2}{2a \cdot f \cdot (a+d)} \quad \text{for } P_1$$

This alternative substitution follows from the load-displacement relationship for this case of β^2 Positive. This relationship is;

$$T_v = -\Delta_1 \cdot 4r_0 \cdot \frac{f \cdot (c+da)^2 \cdot (c+da)^2}{2a \cdot f \cdot (a+d)}$$

$$(ii) \text{ substitute } I_{17(u+1)}^T (\psi) \quad \text{for } I_{27u}^T (\psi)$$

B. Cross-anisotropic; β^2 Negative

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Uniform Vertical Pressure loading (Cross-anisotropic; β^2 Negative). These equations are shown on page 12.

$$(i) \text{ substitute } T_v = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\Delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{r_0} \cdot \frac{ad-c^2}{2a \cdot (ad)} \quad \text{for } P_1$$

This alternative substitution follows from the load-displacement relationship for this case of β^2 Negative. This relationship is;

$$T_v = -\Delta_1 \cdot 4r_0 \cdot \frac{ad-c^2}{2a \cdot (ad)}$$

$$(ii) \text{ substitute } c^T_{17(u+1)} \quad \text{for } c^T_{27u}$$

$$s^T_{17(u+1)} \quad \text{for } s^T_{27u}$$

C. Cross-anisotropic; β^2 Zero

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Uniform Vertical Pressure loading (Cross-anisotropic; β^2 Zero). These equations are shown on page 12.

$$(i) \text{ substitute } T_v = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\Delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{f}{r_0} \cdot \frac{(c+da)^2 \cdot 2}{2da^3} \quad \text{for } P_1$$

This alternative substitution follows from the load-displacement relationship for this case of β^2 Zero. This relationship is;

$$T_v = -\Delta_1 \cdot 4r_0 \cdot \frac{f}{2c+f} \cdot \frac{(c+da)^2 \cdot 2}{2da^3}$$

$$(ii) \text{ substitute } I_{17(u+1)}^T (az) \quad \text{for } I_{27u}^T (az)$$

D. Isotropic

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Uniform Vertical Pressure loading (Cross-anisotropic; β^2 Zero). These equations are shown on page 12.

$$(i) \text{ substitute } T_v = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\Delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{E}{r_0} \cdot \frac{2}{2(1-v^2)} \quad \text{for } P_1$$

This alternative substitution follows from the load-displacement relationship for this Isotropic case. This relationship is;

$$T_v = -\Delta_1 \cdot 4r_0 \cdot \frac{E}{2(1-v^2)}$$

$$(ii) \text{ substitute } I_{17(u+1)}^T (z) \quad \text{for } I_{27u}^T (z)$$

(iii) In addition the following simplifications apply with regard to a , f , and coefficients s_n :

$$s_1 = 2 \cdot (1-v^2) \cdot E^{-1} \quad s_2 = (1+v) \cdot E^{-1} \quad s_3 = (1+v) \cdot (1-2v) \cdot E^{-1} \quad s_4 = (1+v) \cdot E^{-1}$$

$$s_5 = s_6 = 1 \quad s_7 = 2v \quad s_8 = 0 \quad s_9 = (1+v) \cdot (1-2v) \cdot E^{-1}$$

$$a = -1 \quad f = -a-b = E \cdot (1+v) \cdot E^{-1}$$

1(b) UNIFORM VERTICAL DISPLACEMENT

Values of integrals $I_{1\tau\mu}(\psi)$, $cI_{1\tau\mu}$, $sI_{1\tau\mu}$ When $r \neq 0$ and $z \neq 0$ the values of the integrals are given by;

$$\begin{aligned}
 I_{101}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \sigma_0 \\
 I_{103}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot N_0^{-1} \cdot \sin^{\frac{1}{2}} \lambda_0 \\
 I_{105}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot N_0^{-3} \cdot (\psi \cdot \sin^{\frac{3}{2}} \lambda_0 - \cos^{\frac{3}{2}} \lambda_0) \\
 I_{121}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot (1 - N_0 \cdot \sin^{\frac{1}{2}} \lambda_0) \\
 I_{123}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot N_0^{-1} \cdot (\cos^{\frac{1}{2}} \lambda_0 - \psi \cdot \sin^{\frac{1}{2}} \lambda_0) \\
 I_{125}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r \cdot N_0^{-3} \cdot \sin^{\frac{3}{2}} \lambda_0 \\
 cI_{123} &= \frac{1}{2} \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot [N_m^{-1} \cdot ((1-\omega z) \cdot \cos^{\frac{1}{2}} \lambda_m - az \cdot \sin^{\frac{1}{2}} \lambda_m) + N_p^{-1} \cdot ((1+\omega z) \cdot \cos^{\frac{1}{2}} \lambda_p - az \cdot \sin^{\frac{1}{2}} \lambda_p)] \\
 sI_{123} &= \frac{1}{2} \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot [N_m^{-1} \cdot (az \cdot \cos^{\frac{1}{2}} \lambda_m + (1-\omega z) \cdot \sin^{\frac{1}{2}} \lambda_m) + N_p^{-1} \cdot (az \cdot \cos^{\frac{1}{2}} \lambda_p + (1+\omega z) \cdot \sin^{\frac{1}{2}} \lambda_p)]
 \end{aligned}$$

where

$$\begin{aligned}
 \sigma_0 &= \arcsin[2 \cdot \{(\psi^2 + (1+r)^2)^{\frac{1}{2}} + (\psi^2 + (1-r)^2)^{\frac{1}{2}}\}^{-1}] \\
 \sigma_p &= \arcsin[2 \cdot (1+\omega z) \cdot \{(\alpha^2 z^2 + (1+\omega z+r)^2)^{\frac{1}{2}} + (\alpha^2 z^2 + (1+\omega z-r)^2)^{\frac{1}{2}}\}^{-1}] \\
 \sigma_m &= \arcsin[2 \cdot (1-\omega z) \cdot \{(\alpha^2 z^2 + (1-\omega z+r)^2)^{\frac{1}{2}} + (\alpha^2 z^2 + (1-\omega z-r)^2)^{\frac{1}{2}}\}^{-1}] \\
 N_0 &= \{(\psi^2 + r^2 - 1)^2 + 4\psi^2\}^{\frac{1}{2}} \\
 N_p &= \{(\alpha^2 z^2 - (1+\omega z)^2 + r^2)^2 + 4\alpha^2 z^2 (1+\omega z)^2\}^{\frac{1}{2}} \\
 N_m &= \{(\alpha^2 z^2 - (1-\omega z)^2 + r^2)^2 + 4\alpha^2 z^2 (1-\omega z)^2\}^{\frac{1}{2}} \\
 \lambda_0 &= \arctan[2\psi(\psi^2 + r^2 - 1)^{-1}] \\
 \lambda_p &= \arctan[2az(1+\omega z) \cdot (\alpha^2 z^2 - (1+\omega z)^2 + r^2)^{-1}] \\
 \lambda_m &= \arctan[2az(1-\omega z) \cdot (\alpha^2 z^2 - (1-\omega z)^2 + r^2)^{-1}] \\
 L_p &= \{[N_p \cdot \cos^{\frac{1}{2}} \lambda_p + az]^2 + [N_p \cdot \sin^{\frac{1}{2}} \lambda_p + (1+\omega z)]^2\}^{\frac{1}{2}} \\
 L_m &= \{[N_m \cdot \cos^{\frac{1}{2}} \lambda_m + az]^2 + [N_m \cdot \sin^{\frac{1}{2}} \lambda_m + (1-\omega z)]^2\}^{\frac{1}{2}}
 \end{aligned}$$

When $r = 0$ the values of the integrals are given by;

$$\begin{aligned}
 I_{101}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \text{arcot } \psi \\
 I_{103}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (\psi^2 + 1)^{-1} \\
 I_{105}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot 2\psi \cdot (\psi^2 + 1)^{-2} \\
 cI_{101} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \arctan[2az \cdot (\alpha^2 z^2 + \omega^2 z^2 - 1)^{-1}] \\
 sI_{101} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \ln[\{(\alpha^2 z^2 + (1+\omega z)^2) \cdot (\alpha^2 z^2 + (1-\omega z)^2\}^{-1}] \\
 cI_{103} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{\alpha^2 z^2 - \omega^2 z^2 + 1\} \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1} \cdot \{\alpha^2 z^2 + (1-\omega z)^2\}^{-1} \\
 sI_{103} &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot 2\alpha\omega z^2 \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1} \cdot \{\alpha^2 z^2 + (1-\omega z)^2\}^{-1} \\
 I_{121}(\psi) &= I_{123}(\psi) = I_{125}(\psi) = cI_{121} = sI_{121} = cI_{123} = sI_{123} = 0 \\
 r^{-1} \cdot I_{121}(\psi) &= \frac{1}{2} \cdot I_{103}(\psi) \quad r^{-1} \cdot I_{123}(\psi) = \frac{1}{2} \cdot I_{105}(\psi) \quad r^{-1} \cdot cI_{121} = \frac{1}{2} \cdot cI_{103} \quad r^{-1} \cdot sI_{121} = \frac{1}{2} \cdot sI_{103}
 \end{aligned}$$

When $z = 0$ the relevant integrals are given by;

$$\begin{aligned}
 I_{101}(0) &= cI_{101} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{1}{2} \cdot \pi \\ \frac{1}{2} \cdot \pi \\ \arcsin \frac{1}{r} \end{cases} & I_{103}(0) &= cI_{103} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} (1-r^2)^{-\frac{1}{2}} \\ \infty \\ 0 \end{cases} & r < 1 \\ & & & & r = 1 \\ & & & & r > 1 \\
 I_{123}(0) &= cI_{123} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} 0 \\ \infty \\ r^{-1} (r^2 - 1)^{-\frac{1}{2}} \end{cases} & I_{121}(0) &= cI_{121} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} r \cdot (1 + (1-r^2)^{\frac{1}{2}})^{-1} \\ 1 \\ r^{-1} \end{cases} & r < 1 \\ & & & & r = 1 \\ & & & & r > 1 \\
 sI_{101} &= sI_{103} = sI_{121} = 0
 \end{aligned}$$

2(a) LINEAR VERTICAL PRESSURE

A. Cross-anisotropic; β^2 Positive

$$\begin{aligned}
 v &= P_2 \cdot \cos\theta \cdot r_0 \cdot (-g_1 \cdot I_{420}(\phi z) + g_2 \cdot I_{420}(pz)) \\
 u &= P_2 \cdot \cos\theta \cdot r_0 \cdot (-g_3 \cdot M_{420}(\phi z) + g_4 \cdot M_{420}(pz)) \\
 w &= P_2 \cdot \sin\theta \cdot r_0 \cdot (-g_3 \cdot A_{420}(\phi z) + g_4 \cdot A_{420}(pz)) \\
 \epsilon_{zz} &= P_2 \cdot \cos\theta \cdot (g_1 \cdot \phi \cdot I_{422}(\phi z) - g_2 \cdot \phi \cdot I_{422}(pz)) \\
 \epsilon_{rr} &= P_2 \cdot \cos\theta \cdot [-g_3 \cdot (I_{422}(\phi z) - r^{-1} \cdot I_{440}(\phi z)) + g_4 \cdot (I_{422}(pz) - r^{-1} \cdot I_{440}(pz))] \\
 \epsilon_{\theta\theta} &= P_2 \cdot \cos\theta \cdot (-g_3 \cdot r^{-1} \cdot I_{440}(pz) + g_4 \cdot r^{-1} \cdot I_{440}(pz)) \\
 \epsilon_{rz} &= P_2 \cdot \cos\theta \cdot g_9 \cdot f^{-1} \cdot (M_{422}(\phi z) - M_{422}(pz)) \\
 \epsilon_{\theta z} &= P_2 \cdot \sin\theta \cdot g_9 \cdot f^{-1} \cdot (A_{422}(\phi z) - A_{422}(pz)) \\
 \epsilon_{rz} &= P_2 \cdot \sin\theta \cdot (g_3 \cdot r^{-1} \cdot I_{440}(\phi z) - g_4 \cdot r^{-1} \cdot I_{440}(pz)) \\
 \hat{r}z &= P_2 \cdot \cos\theta \cdot [-g_5 \cdot I_{422}(\phi z) + g_6 \cdot I_{422}(pz) + (a-b) \cdot r^{-1} \cdot (g_3 \cdot I_{440}(\phi z) - g_4 \cdot I_{440}(pz))] \\
 \hat{\theta}\theta &= P_2 \cdot \cos\theta \cdot [-g_7 \cdot I_{422}(\phi z) + g_8 \cdot I_{422}(pz) - (a-b) \cdot r^{-1} \cdot (g_3 \cdot I_{440}(\phi z) - g_4 \cdot I_{440}(pz))] \\
 \hat{z}z &= P_2 \cdot \cos\theta \cdot g_9 \cdot \{\phi^{-1} \cdot I_{422}(\phi z) - \phi^{-1} \cdot I_{422}(pz)\} \quad \hat{r}z = f \cdot \epsilon_{rz} \quad \hat{\theta}z = f \cdot \epsilon_{\theta z} \quad \hat{r}\theta = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

B. Cross-anisotropic; β^2 Negative

$$\begin{aligned}
 v &= P_2 \cdot \cos\theta \cdot r_0 \cdot (-i_1 \cdot c \cdot I_{420} - i_2 \cdot s \cdot I_{420}) \\
 u &= P_2 \cdot \cos\theta \cdot r_0 \cdot (i_3 \cdot c \cdot M_{420} + i_4 \cdot s \cdot M_{420}) \\
 w &= P_2 \cdot \sin\theta \cdot r_0 \cdot (i_3 \cdot c \cdot A_{420} + i_4 \cdot s \cdot A_{420}) \\
 \epsilon_{zz} &= P_2 \cdot \cos\theta \cdot (i_9 \cdot c \cdot I_{422} + i_{10} \cdot s \cdot I_{422}) \\
 \epsilon_{rr} &= P_2 \cdot \cos\theta \cdot (i_3 \cdot (c \cdot I_{422} - r^{-1} \cdot c \cdot I_{440}) + i_4 \cdot (s \cdot I_{422} - r^{-1} \cdot s \cdot I_{440})) \\
 \epsilon_{\theta\theta} &= P_2 \cdot \cos\theta \cdot (i_3 \cdot r^{-1} \cdot c \cdot I_{440} + i_4 \cdot r^{-1} \cdot s \cdot I_{440}) \\
 \epsilon_{rz} &= P_2 \cdot \cos\theta \cdot i_2 \cdot s \cdot M_{422} \\
 \epsilon_{\theta z} &= P_2 \cdot \sin\theta \cdot i_2 \cdot s \cdot A_{422} \\
 \epsilon_{r\theta} &= P_2 \cdot \sin\theta \cdot (-i_3 \cdot r^{-1} \cdot c \cdot I_{440} - i_4 \cdot r^{-1} \cdot s \cdot I_{440}) \\
 \hat{r}z &= P_2 \cdot \cos\theta \cdot (i_5 \cdot c \cdot I_{422} + i_6 \cdot s \cdot I_{422} - (a-b) \cdot r^{-1} \cdot (i_3 \cdot c \cdot I_{440} + i_4 \cdot s \cdot I_{440})) \\
 \hat{\theta}\theta &= P_2 \cdot \cos\theta \cdot (i_7 \cdot c \cdot I_{422} + i_8 \cdot s \cdot I_{422} + (a-b) \cdot r^{-1} \cdot (i_3 \cdot c \cdot I_{440} + i_4 \cdot s \cdot I_{440})) \\
 \hat{z}z &= P_2 \cdot \cos\theta \cdot (c \cdot I_{422} + a \cdot \omega^{-1} \cdot s \cdot I_{422}) \quad \hat{r}z = f \cdot \epsilon_{rz} \quad \hat{\theta}z = f \cdot \epsilon_{\theta z} \quad \hat{r}\theta = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

C. Cross-anisotropic; β^2 Zero

$$\begin{aligned}
 v &= P_2 \cdot \cos\theta \cdot r_0 \cdot (-s_1 \cdot I_{420}(az) - s_2 \cdot z \cdot I_{422}(az)) \\
 u &= P_2 \cdot \cos\theta \cdot r_0 \cdot (s_3 \cdot M_{420}(az) - s_4 \cdot z \cdot M_{422}(az)) \\
 w &= P_2 \cdot \sin\theta \cdot r_0 \cdot (s_3 \cdot A_{420}(az) - s_4 \cdot z \cdot A_{422}(az)) \\
 \epsilon_{zz} &= P_2 \cdot \cos\theta \cdot (s_9 \cdot I_{422}(az) + s_2 \cdot a \cdot z \cdot I_{424}(az)) \\
 \epsilon_{rr} &= P_2 \cdot \cos\theta \cdot [s_3 \cdot (I_{422}(az) - r^{-1} \cdot I_{440}(az)) - s_4 \cdot z \cdot (I_{424}(az) - r^{-1} \cdot I_{442}(az))] \\
 \epsilon_{\theta\theta} &= P_2 \cdot \cos\theta \cdot (s_3 \cdot r^{-1} \cdot I_{440}(az) - s_4 \cdot z \cdot r^{-1} \cdot I_{442}(az)) \\
 \epsilon_{rz} &= P_2 \cdot \cos\theta \cdot a^2 \cdot f^{-1} \cdot z \cdot M_{424}(az) \\
 \epsilon_{\theta z} &= P_2 \cdot \sin\theta \cdot a^2 \cdot f^{-1} \cdot z \cdot A_{424}(az) \\
 \epsilon_{r\theta} &= P_2 \cdot \sin\theta \cdot (-s_3 \cdot r^{-1} \cdot I_{440}(az) + s_4 \cdot z \cdot r^{-1} \cdot I_{442}(az)) \\
 \hat{r}z &= P_2 \cdot \cos\theta \cdot (s_5 \cdot I_{422}(az) - s_6 \cdot z \cdot I_{424}(az) - (a-b) \cdot r^{-1} \cdot (s_3 \cdot I_{440}(az) - s_4 \cdot z \cdot I_{442}(az))) \\
 \hat{\theta}\theta &= P_2 \cdot \cos\theta \cdot (s_7 \cdot I_{422}(az) - s_8 \cdot z \cdot I_{424}(az) + (a-b) \cdot r^{-1} \cdot (s_3 \cdot I_{440}(az) - s_4 \cdot z \cdot I_{442}(az))) \\
 \hat{z}z &= P_2 \cdot \cos\theta \cdot (I_{422}(az) + a \cdot z \cdot I_{424}(az)) \quad \hat{r}z = f \cdot \epsilon_{rz} \quad \hat{\theta}z = f \cdot \epsilon_{\theta z} \quad \hat{r}\theta = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

2(a) LINEAR VERTICAL PRESSURE

D. Isotropic

The stresses, strains, and displacements are as for the case of Cross-anisotropic; β^2 zero but with the following simplifications;

$$\begin{aligned}s_1 &= 2.(1-v^2).E^{-1} & s_2 &= (1+v).E^{-1} & s_3 &= (1+v).(1-2v).E^{-1} & s_4 &= (1+v).E^{-1} \\s_5 = s_6 &= 1 & s_7 &= 2v & s_8 &= 0 & s_9 &= (1+v).(1-2v).E^{-1} \\a &= 1 & f &= a-b = E.(1+v)^{-1}\end{aligned}$$

Values of coefficients g_n , s_n , i_n

The values of $g_1 \dots g_9$, $s_1 \dots s_9$, $i_1 \dots i_{10}$ have been given previously on page 13

Values of integrals $I_{420}(\psi)$, cI_{420} , sI_{420} , $A_{420}(\psi)$, cA_{420} , sA_{420} , $M_{420}(\psi)$, cM_{420} , sM_{420}

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given in tables on the page numbers indicated in brackets;

$I_{420}(\psi)$ [51]	cI_{420} [52]	$A_{420}(\psi)$ [56]	cA_{420} [57]	cM_{420} [60]
$I_{422}(\psi)$ [51]	sI_{420} [52]	$A_{422}(\psi)$ [56]	sA_{420} [57]	sM_{420} [60]
$I_{424}(\psi)$ [51]	cI_{422} [53]	$A_{424}(\psi)$ [56]	cA_{422} [58]	cM_{422} [61]
$I_{440}(\psi)$ [54]	sI_{422} [53]	$M_{420}(\psi)$ [59]	sA_{422} [58]	sM_{422} [61]
$I_{422}(\psi)$ [54]	cI_{440} [55]	$M_{422}(\psi)$ [59]		
	sI_{440} [55]	$M_{424}(\psi)$ [59]		

When $r = 0$ the integrals are given by;

$$\begin{aligned}I_{420}(\psi) &= I_{422}(\psi) = I_{424}(\psi) = I_{440}(\psi) = I_{442}(\psi) = r^{-1}.I_{440}(\psi) = r^{-1}.I_{442}(\psi) = 0 \\cI_{420} &= sI_{420} = cI_{422} = sI_{422} = cI_{440} = sI_{440} = r^{-1}.cI_{440} = r^{-1}.sI_{440} = 0 \\A_{420}(\psi) &= -M_{420}(\psi) = \frac{1}{4}.((\psi^2+1)^{\frac{1}{2}}-\psi)^2 & A_{422}(\psi) &= -M_{422}(\psi) = \frac{1}{4}.((\psi^2+1)^{\frac{1}{2}}-\psi)^2 \cdot (\psi^2+1)^{-\frac{1}{2}} \\A_{424}(\psi) &= -M_{424}(\psi) = 1-\frac{1}{4}.\psi \cdot (2\psi^2+3) \cdot (\psi^2+1)^{-\frac{1}{2}} \\cA_{420} &= -cM_{420} = \frac{1}{4} \cdot (\alpha^2-\omega^2) \cdot z^2 - \frac{1}{4} \cdot R^{\frac{1}{2}} \cdot z \cdot (\alpha \cdot \cos \frac{\psi}{2} - \omega \cdot \sin \frac{\psi}{2}) + \frac{1}{4} \\sA_{420} &= -sM_{420} = \frac{1}{4} \cdot R^{\frac{1}{2}} \cdot z \cdot (\omega \cdot \cos \frac{\psi}{2} + \alpha \cdot \sin \frac{\psi}{2}) - \alpha \cdot \omega \cdot z^2 \\cA_{422} &= -cM_{422} = -\alpha \cdot z + \frac{1}{4} \cdot z^2 \cdot R^{-\frac{1}{2}} \cdot ((\alpha^2-\omega^2) \cdot \cos \frac{\psi}{2} + 2 \cdot \alpha \cdot \omega \cdot \sin \frac{\psi}{2}) + \frac{1}{4} \cdot R^{\frac{1}{2}} \cdot \cos \frac{\psi}{2} \\sA_{422} &= -sM_{422} = \omega \cdot z + \frac{1}{4} \cdot z^2 \cdot R^{-\frac{1}{2}} \cdot ((\alpha^2-\omega^2) \cdot \sin \frac{\psi}{2} - 2 \cdot \alpha \cdot \omega \cdot \cos \frac{\psi}{2}) - \frac{1}{4} \cdot R^{\frac{1}{2}} \cdot \sin \frac{\psi}{2}\end{aligned}$$

where $R = [((\alpha^2-\omega^2) \cdot z^2 + 1)^2 + 4 \cdot \alpha^2 \cdot \omega^2 \cdot z^4]^{\frac{1}{2}}$ and $\psi = \arctan[2 \cdot \alpha \cdot \omega \cdot z^2 \cdot ((\alpha^2-\omega^2) \cdot z^2 + 1)^{-1}]$

When $z = 0$ the relevant integrals are given by;

$$\begin{aligned}I_{420}(0) &= cI_{420} = \begin{cases} \frac{1}{8} \cdot r \cdot {}_2F_1(\frac{3}{2}, -\frac{1}{2}; 2; r^2) \\ \frac{2}{3} \cdot v^{-1} \\ \frac{1}{8} \cdot r^{-2} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) \end{cases} & I_{422}(0) &= cI_{422} = \begin{cases} r \\ \frac{1}{4} \\ 0 \end{cases} & I_{440}(0) &= cI_{440} = \begin{cases} \frac{3}{4} \cdot r^2 \\ \frac{1}{4} \\ \frac{1}{8} \cdot r^{-2} \end{cases} & r < 1 \\ & & & & & r = 1 \\ & & & & & r > 1 \\A_{420}(0) &= cA_{420} = \begin{cases} \frac{1}{8} \cdot (2-r^2) \\ \frac{1}{8} \cdot r^{-2} \end{cases} & A_{422}(0) &= cA_{422} = \begin{cases} \frac{1}{4} \cdot {}_2F_1(\frac{3}{2}, -\frac{1}{2}; 2; r^2) \\ \frac{1}{8} \cdot r^{-3} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) \end{cases} & r < 1 \\ & & & & r > 1 \\M_{420}(0) &= cM_{420} = \begin{cases} \frac{1}{8} \cdot (3r^2-2) \\ \frac{1}{8} \cdot r^{-2} \end{cases} & M_{422}(0) &= cM_{422} = \begin{cases} \frac{1}{4} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^2) - {}_2F_1(\frac{3}{2}, -\frac{1}{2}; 2; r^2) \\ \frac{1}{8} \cdot r^{-3} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^{-2}) - \frac{1}{4} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) \end{cases} & r < 1 \\ & & & & r > 1\end{aligned}$$

$$sA_{420} = sA_{422} = sM_{420} = sM_{422} = 0$$

2(b) LINEAR VERTICAL DISPLACEMENT

A. Cross-anisotropic; β^2 Positive

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 16 for the case of Linear Vertical Pressure loading (Cross-anisotropic; β^2 Positive).

$$(i) \text{ substitute } T_m \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{3}{4r_0^3} \text{ OR } -\Delta_2 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f \cdot (c+da)^2 \cdot (c+db)^2}{2c+f} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship;

$$T_m = -\Delta_2 \cdot \frac{8r_0^2}{3} \cdot \frac{f \cdot (c+da)^2 \cdot (c+db)^2}{2c+f}$$

$$(ii) \text{ substitute}$$

$$I_{3T(u+1)}(\psi) \text{ for } I_{4Tu}(\psi)$$

$$A_{3T(u+1)}(\psi) \text{ for } A_{4Tu}(\psi)$$

$$M_{3T(u+1)}(\psi) \text{ for } M_{4Tu}(\psi)$$

B. Cross-anisotropic; β^2 Negative

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 16 for the case of Linear Vertical Pressure loading (Cross-anisotropic; β^2 Negative).

$$(i) \text{ substitute } T_m \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{3}{4r_0^3} \text{ OR } -\Delta_2 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{ad-a^2}{2a(ad)} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship;

$$T_m = -\Delta_2 \cdot \frac{8r_0^2}{3} \cdot \frac{ad-a^2}{2a(ad)}$$

$$(ii) \text{ substitute}$$

$$c^T_{3T(u+1)} \text{ for } c^T_{4Tu}$$

$$s^T_{3T(u+1)} \text{ for } s^T_{4Tu}$$

$$c^A_{3T(u+1)} \text{ for } c^A_{4Tu}$$

$$s^A_{3T(u+1)} \text{ for } s^A_{4Tu}$$

$$c^M_{3T(u+1)} \text{ for } c^M_{4Tu}$$

$$s^M_{3T(u+1)} \text{ for } s^M_{4Tu}$$

C. Cross-anisotropic; β^2 Zero

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 16 for the case of Linear Vertical Pressure loading (Cross-anisotropic; β^2 Zero).

$$(i) \text{ substitute } T_m \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{3}{4r_0^3} \text{ OR } -\Delta_2 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f \cdot (c+da)^2 \cdot (c+db)^2}{2da^3} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship;

$$T_m = -\Delta_2 \cdot \frac{8r_0^2}{3} \cdot \frac{f \cdot (c+da)^2 \cdot (c+db)^2}{2da^3}$$

$$I_{3T(u+1)}(az) \text{ for } I_{4Tu}(az)$$

$$A_{3T(u+1)}(az) \text{ for } A_{4Tu}(az)$$

$$M_{3T(u+1)}(az) \text{ for } M_{4Tu}(az)$$

D. Isotropic

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 16 for the case of Linear Vertical Pressure loading (Cross-anisotropic; β^2 Zero).

$$(i) \text{ substitute } T_m \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{3}{4r_0^3} \text{ OR } -\Delta_2 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{E}{2(1-v^2)} \text{ for } P_2$$

This alternative substitution follows from the moment-displacement relationship;

$$T_m = -\Delta_2 \cdot \frac{8r_0^2}{3} \cdot \frac{E}{2(1-v^2)}$$

$$(ii) \text{ substitute}$$

$$I_{3T(u+1)}(z) \text{ for } I_{4Tu}(z)$$

$$A_{3T(u+1)}(z) \text{ for } A_{4Tu}(z)$$

$$M_{3T(u+1)}(z) \text{ for } M_{4Tu}(z)$$

(iii) In addition the following simplifications apply with regard to the coefficients s_n :

$$s_1 = 2 \cdot (1-v^2) \cdot E^{-1} \quad s_2 = (1+v) \cdot E^{-1} \quad s_3 = (1+v) \cdot (1-2v) \cdot E^{-1} \quad s_4 = (1+v) \cdot E^{-1} \quad s_5 = s_6 = 1$$

$$s_7 = 2v \quad s_8 = 0 \quad s_9 = (1+v) \cdot (1-2v) \cdot E^{-1} \quad a = 1 \quad f = a-b = E \cdot (1+v)^{-1}$$

2(b) LINEAR VERTICAL DISPLACEMENT

Values of Integrals $I_{3Tu}(\psi)$, c^I_{3Tu} , s^I_{3Tu} , A_{3Tu} , c^A_{3Tu} , s^A_{3Tu} , $M_{3Tu}(\psi)$, c^M_{3Tu} , s^M_{3Tu}

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given by;
 $I_{321}(\psi)$, $I_{323}(\psi)$ and $I_{325}(\psi)$ are shown on page 23 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$I_{341}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{4 + 2\psi N_0 \cdot \cos \frac{1}{2}\lambda_0 - 2N_0 \cdot (\psi^2 + r^2 + 2) \cdot \sin \frac{1}{2}\lambda_0\} \cdot \frac{1}{6} \cdot r^{-2}$$

$$I_{343}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{(N_0^2 - 2) \cdot \psi \cdot \sin \frac{1}{2}\lambda_0 - (\psi^2 - 1) \cdot \cos \frac{1}{2}\lambda_0\} \cdot r^{-2} \cdot N_0^{-1}$$

$$I_{345}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \{N_0^2 \cdot (\psi^2 + 1 - N_0^2) \cdot \sin \frac{1}{2}\lambda_0 + r^2 \cdot (\psi \cdot \cos \frac{3}{2}\lambda_0 - \sin \frac{3}{2}\lambda_0)\} \cdot N_0^{-3} \cdot r^{-2}$$

$I_{301}(\psi)$, $I_{303}(\psi)$ and $I_{305}(\psi)$ are shown on page 23 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$A_{32u}(\psi) = \frac{1}{2}(I_{34u}(\psi) + I_{30u}(\psi))$$

$$M_{32u}(\psi) = \frac{1}{2}(I_{34u}(\psi) - I_{30u}(\psi))$$

c^I_{321} , s^I_{321} , c^I_{323} and s^I_{323} are shown on page 23 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$c^I_{341} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[-\{a^2 z^2 + r^2 + (1+\omega z)(2-\omega z)\} \cdot N_p \cdot \sin \frac{1}{2}\lambda_p - \{a^2 z^2 + r^2 + (1-\omega z)(2+\omega z)\} \cdot N_m \cdot \sin \frac{1}{2}\lambda_m \right. \\ \left. + 4 + (1+2\omega z) \cdot az \cdot N_m \cdot \cos \frac{1}{2}\lambda_m + (1-2\omega z) \cdot az \cdot N_p \cdot \cos \frac{1}{2}\lambda_p \right] \cdot \frac{1}{6} \cdot r^{-2}$$

$$s^I_{341} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[-\{a^2 z^2 + r^2 + (1+\omega z)(2-\omega z)\} \cdot N_p \cdot \cos \frac{1}{2}\lambda_p + \{a^2 z^2 + r^2 + (1-\omega z)(2+\omega z)\} \cdot N_m \cdot \cos \frac{1}{2}\lambda_m \right. \\ \left. + az \cdot (1+2\omega z) \cdot N_m \cdot \sin \frac{1}{2}\lambda_m - az \cdot (1-2\omega z) \cdot N_p \cdot \sin \frac{1}{2}\lambda_p \right] \cdot \frac{1}{6} \cdot r^{-2}$$

$$c^I_{343} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\{(1+\omega z)^2 + \omega z \cdot N_p^2 - a^2 z^2\} \cdot \cos \frac{1}{2}\lambda_p \cdot N_p^{-1} + \{(1-\omega z)^2 - \omega z \cdot N_m^2 - a^2 z^2\} \cdot \cos \frac{1}{2}\lambda_m \cdot N_m^{-1} \right. \\ \left. + az \cdot (N_p^2 - 2 - 2\omega z) \cdot \sin \frac{1}{2}\lambda_p \cdot N_p^{-1} + az \cdot (N_m^2 - 2 + 2\omega z) \cdot \sin \frac{1}{2}\lambda_m \cdot N_m^{-1} \right] \cdot \frac{1}{6} \cdot r^{-2}$$

$$s^I_{343} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left[\{(1+\omega z)^2 - \omega z \cdot N_p^2 - a^2 z^2\} \cdot \sin \frac{1}{2}\lambda_p \cdot N_p^{-1} - \{(1-\omega z)^2 + \omega z \cdot N_m^2 - a^2 z^2\} \cdot \sin \frac{1}{2}\lambda_m \cdot N_m^{-1} \right. \\ \left. + az \cdot (N_p^2 + 2 + 2\omega z) \cdot \cos \frac{1}{2}\lambda_p \cdot N_p^{-1} - az \cdot (N_m^2 + 2 - 2\omega z) \cdot \cos \frac{1}{2}\lambda_m \cdot N_m^{-1} \right] \cdot \frac{1}{6} \cdot r^{-2}$$

c^I_{301} , s^I_{301} , c^I_{303} and s^I_{303} are shown on page 23 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$c^A_{32u} = \frac{1}{2}(c^I_{34u} + c^I_{30u})$$

$$s^A_{32u} = \frac{1}{2}(s^I_{34u} + s^I_{30u})$$

$$c^M_{32u} = \frac{1}{2}(c^I_{34u} - c^I_{30u})$$

$$s^M_{32u} = \frac{1}{2}(s^I_{34u} - s^I_{30u})$$

where a_0 , a_p , a_m , N_0 , N_p , N_m , L_p , L_m , λ_0 , λ_p , λ_m are given on page 15.

When $r = 0$ the integrals are given by:

$$I_{321}(\psi) = I_{323}(\psi) = I_{325}(\psi) = c^I_{321} = c^I_{323} = s^I_{321} = s^I_{323} = 0$$

$$I_{341}(\psi) = r^{-1} \cdot I_{341}(\psi) = I_{343}(\psi) = r^{-1} \cdot I_{343}(\psi) = c^I_{341} = r^{-1} \cdot c^I_{341} = s^I_{341} = r^{-1} \cdot s^I_{341} = 0$$

$$A_{321}(\psi) = -M_{321}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{1 - \psi \cdot \text{arcot } \psi\} \quad A_{323}(\psi) = -M_{323}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{\text{arcot } \psi - \psi \cdot (\psi^2 + 1)^{-1}\}$$

$$A_{325}(\psi) = -M_{325}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (\psi^2 + 1)^{-2}$$

$$c^A_{321} = -c^M_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{2 - az \cdot (\text{artan} \frac{1+\omega z}{az} + \text{artan} \frac{1-\omega z}{az}) + \frac{\omega z}{2} \cdot \ln[\{a^2 z^2 + (1-\omega z)^2\}^{-1}] \cdot \{a^2 z^2 + (1+\omega z)^2\}^{-1}\}$$

$$s^A_{321} = -s^M_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{\omega z \cdot (\text{artan} \frac{1+\omega z}{az} + \text{artan} \frac{1-\omega z}{az}) + \frac{az}{2} \cdot \ln[\{a^2 z^2 + (1-\omega z)^2\}^{-1}] \cdot \{a^2 z^2 + (1+\omega z)^2\}^{-1}\}$$

$$c^A_{323} = -c^M_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{\text{artan} \frac{1+\omega z}{az} + \text{artan} \frac{1-\omega z}{az} - \frac{az}{a^2 z^2 + (1+\omega z)^2} - \frac{az}{a^2 z^2 + (1-\omega z)^2}\}$$

$$s^A_{323} = -s^M_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{\frac{1}{2} \ln[\{a^2 z^2 + (1-\omega z)^2\}^{-1}] \cdot \{a^2 z^2 + (1+\omega z)^2\}^{-1} + \frac{1-\omega z}{a^2 z^2 + (1-\omega z)^2} - \frac{1+\omega z}{a^2 z^2 + (1+\omega z)^2}\}$$

When $z = 0$ the relevant integrals are given by:

$I_{321}(0)$, c^I_{321} , $I_{323}(0)$ and c^I_{323} are shown on page 23 for the corresponding case of $z = 0$

$$I_{341}(0) = c^I_{341} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{r^2(2+(1-r^2)^{\frac{1}{2}})}{3(1+(1-r^2)^{\frac{1}{2}})^2} & r < 1 \\ \frac{2}{3} \cdot r^{-2} & r > 1 \end{cases} \quad I_{343}(0) = c^I_{343} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} 0 & r < 1 \\ r^{-2} \cdot (r^2-1)^{-\frac{1}{2}} & r > 1 \end{cases}$$

$$A_{321}(0) = c^A_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{2-(1-r^2)^{\frac{1}{2}}}{3r^2} & r < 1 \\ \frac{1}{3} \cdot r^{-2} & r > 1 \end{cases} \quad A_{323}(0) = c^A_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{\pi}{4} & r < 1 \\ \frac{1}{2} \cdot \{\arcsin \frac{1}{r} + r^{-2} \cdot (r^2-1)^{\frac{1}{2}}\} & r > 1 \end{cases}$$

$$M_{321}(0) = c^M_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \begin{cases} \frac{2-(1+2r^2)(1-r^2)^{\frac{1}{2}}}{3r^2} & r < 1 \\ -\frac{1}{3} \cdot r^{-2} & r > 1 \end{cases} \quad M_{323}(0) = c^M_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} -\frac{\pi}{4} & r < 1 \\ \frac{1}{2} \cdot \{-\arcsin \frac{1}{r} + (r^2+1) \cdot r^{-2} \cdot (r^2-1)^{-\frac{1}{2}}\} & r > 1 \end{cases}$$

$$s^I_{321} = s^I_{323} = s^I_{341} = s^I_{343} = s^A_{321} = s^A_{323} = s^M_{321} = s^M_{323} = 0$$

3(a) LINEAR RADIAL SHEAR STRESS

A. Cross-anisotropic; β^2 Positive

$$\begin{aligned}
 w &= p_1 \cdot r_0 \cdot \{h_1 \cdot I_{400}(\phi z) - h_2 \cdot I_{400}(pz)\} \\
 u &= p_1 \cdot r_0 \cdot \{h_3 \cdot I_{420}(\phi z) - h_4 \cdot I_{420}(pz)\} \\
 \epsilon_{zz} &= p_1 \cdot \{-\phi \cdot h_1 \cdot I_{402}(\phi z) + \phi \cdot h_2 \cdot I_{402}(pz)\} \\
 \epsilon_{rr} &= p_1 \cdot [h_3 \cdot \{I_{402}(\phi z) - r^{-1} \cdot I_{420}(\phi z)\} - h_4 \cdot \{I_{402}(pz) - r^{-1} \cdot I_{420}(pz)\}] \\
 \epsilon_{\theta\theta} &= p_1 \cdot \{h_3 \cdot r^{-1} \cdot I_{420}(\phi z) - h_4 \cdot r^{-1} \cdot I_{420}(pz)\} \\
 \epsilon_{rz} &= p_1 \cdot f^{-1} \cdot h_9 \cdot \{-\phi^{-1} \cdot I_{422}(\phi z) + \phi^{-1} \cdot I_{422}(pz)\} \\
 \widehat{rr} &= p_1 \cdot [h_5 \cdot I_{402}(\phi z) - h_6 \cdot I_{402}(pz) - (a-b) \cdot r^{-1} \cdot \{h_3 \cdot I_{420}(\phi z) - h_4 \cdot I_{420}(pz)\}] \\
 \widehat{\theta\theta} &= p_1 \cdot [h_7 \cdot I_{402}(\phi z) - h_8 \cdot I_{402}(pz) + (a-b) \cdot r^{-1} \cdot \{h_3 \cdot I_{420}(\phi z) - h_4 \cdot I_{420}(pz)\}] \\
 \widehat{zz} &= p_1 \cdot h_9 \cdot \phi^{-1} \cdot \{-I_{402}(\phi z) + I_{402}(pz)\} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

B. Cross-anisotropic; β^2 Negative

$$\begin{aligned}
 w &= p_1 \cdot r_0 \cdot \{j_1 \cdot c \cdot I_{400} + j_2 \cdot s \cdot I_{400}\} \\
 u &= p_1 \cdot r_0 \cdot \{j_3 \cdot c \cdot I_{420} + j_4 \cdot s \cdot I_{420}\} \\
 \epsilon_{zz} &= p_1 \cdot \{-j_9 \cdot c \cdot I_{402} + j_{10} \cdot s \cdot I_{402}\} \\
 \epsilon_{rr} &= p_1 \cdot [j_3 \cdot \{c \cdot I_{402} - r^{-1} \cdot c \cdot I_{420}\} + j_4 \cdot \{s \cdot I_{402} - r^{-1} \cdot s \cdot I_{420}\}] \\
 \epsilon_{\theta\theta} &= p_1 \cdot \{j_3 \cdot r^{-1} \cdot c \cdot I_{420} + j_4 \cdot r^{-1} \cdot s \cdot I_{420}\} \\
 \epsilon_{rz} &= p_1 \cdot f^{-1} \cdot \{c \cdot I_{422} - a \cdot \omega^{-1} \cdot s \cdot I_{422}\} \\
 \widehat{rr} &= p_1 \cdot [j_5 \cdot c \cdot I_{402} + j_6 \cdot s \cdot I_{402} - (a-b) \cdot r^{-1} \cdot \{j_3 \cdot c \cdot I_{420} + j_4 \cdot s \cdot I_{420}\}] \\
 \widehat{\theta\theta} &= p_1 \cdot [j_7 \cdot c \cdot I_{402} + j_8 \cdot s \cdot I_{402} + (a-b) \cdot r^{-1} \cdot \{j_3 \cdot c \cdot I_{420} + j_4 \cdot s \cdot I_{420}\}] \\
 \widehat{zz} &= p_1 \cdot (-\omega^{-1}) \cdot s \cdot I_{402} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

C. Cross-anisotropic; β^2 Zero

$$\begin{aligned}
 w &= p_1 \cdot r_0 \cdot \{t_1 \cdot I_{400}(az) + t_2 \cdot z \cdot I_{402}(az)\} \\
 u &= p_1 \cdot r_0 \cdot \{-t_3 \cdot I_{420}(az) + t_4 \cdot z \cdot I_{422}(az)\} \\
 \epsilon_{zz} &= p_1 \cdot \{t_9 \cdot I_{402}(az) - t_2 \cdot a \cdot z \cdot I_{404}(az)\} \\
 \epsilon_{rr} &= p_1 \cdot [-t_3 \cdot \{I_{402}(az) - r^{-1} \cdot I_{420}(az)\} + t_4 \cdot z \cdot \{I_{404}(az) - r^{-1} \cdot I_{422}(az)\}] \\
 \epsilon_{rz} &= p_1 \cdot f^{-1} \cdot \{I_{422}(az) - a \cdot z \cdot I_{424}(az)\} \\
 \widehat{rr} &= p_1 \cdot [-t_5 \cdot I_{402}(az) + t_6 \cdot z \cdot I_{404}(az) + (a-b) \cdot r^{-1} \cdot \{t_3 \cdot I_{420}(az) - t_4 \cdot z \cdot I_{422}(az)\}] \\
 \widehat{\theta\theta} &= p_1 \cdot [-t_7 \cdot I_{402}(az) + t_8 \cdot z \cdot I_{404}(az) - (a-b) \cdot r^{-1} \cdot \{t_3 \cdot I_{420}(az) - t_4 \cdot z \cdot I_{422}(az)\}] \\
 \widehat{zz} &= p_1 \cdot z \cdot \{-I_{404}(az)\} \quad \widehat{rz} = f \cdot \epsilon_{rz}
 \end{aligned}$$

D. Isotropic

The stresses, strains, and displacements are as for the case of Cross-anisotropic; β^2 Zero but with the following simplifications:

$$\begin{aligned}
 t_1 &= (1+v) \cdot (1-2v) \cdot E^{-1} & t_2 &= (1+v) \cdot E^{-1} & t_3 &= 2 \cdot (1-v^2) \cdot E^{-1} & t_4 &= (1+v) \cdot E^{-1} & t_5 &= 2 \\
 t_6 &= 1 & t_7 &= 2v & t_8 &= 0 & t_9 &= 2v \cdot (1+v) \cdot E^{-1} & a &= 1 \\
 f &= a-b = E \cdot (1+v)^{-1}
 \end{aligned}$$

3(a) LINEAR RADIAL SHEAR STRESS

Values of coefficients h_n , j_n , t_n

$$\begin{aligned}
 h_1 &= (2\sigma + f) \cdot \phi \cdot f^{-1} \cdot (\phi - \psi)^{-1} \cdot (\sigma + da^2)^{-1} & h_2 &= (2\sigma + f) \cdot \phi \cdot f^{-1} \cdot (\phi - \psi)^{-1} \cdot (\sigma + do^2)^{-1} \\
 h_3 &= (2da^2 - f) \cdot f^{-1} \cdot (\phi - \psi)^{-1} \cdot (\sigma + da^2)^{-1} & h_4 &= (2do^2 - f) \cdot f^{-1} \cdot (\phi - \psi)^{-1} \cdot (\sigma + do^2)^{-1} \\
 h_5 &= a \cdot h_3 - a \cdot \phi \cdot h_1 & h_6 &= a \cdot h_4 - a \cdot \phi \cdot h_2 \\
 h_7 &= b \cdot h_3 - a \cdot \phi \cdot h_1 & h_8 &= b \cdot h_4 - a \cdot \phi \cdot h_2 \\
 h_9 &= \phi \cdot \psi \cdot (\phi - \psi)^{-1} & j_2 &= a \cdot \omega^{-1} \cdot ((ad)^{\frac{1}{2}} - \phi) \\
 j_1 &= ((ad)^{\frac{1}{2}} + \phi)^{-1} & j_4 &= f^{-1} \cdot \omega^{-1} \\
 j_3 &= -2ad \cdot (ad - \sigma^2)^{-1} & j_6 &= a \cdot j_4 - a \cdot j_{10} \\
 j_5 &= a \cdot j_3 - c \cdot j_9 & j_8 &= b \cdot j_4 - a \cdot j_{10} \\
 j_7 &= b \cdot j_3 - a \cdot j_9 & j_{10} &= (f + \sigma) \cdot (\omega fd)^{-1} \\
 j_9 &= -2ac \cdot (ad - \sigma^2)^{-1} & t_2 &= (2\sigma + f) \cdot a \cdot f^{-1} \cdot (\sigma + da^2)^{-1} \\
 t_1 &= (2\sigma + f) \cdot (da^2 - \sigma) \cdot f^{-1} \cdot (\sigma + da^2)^{-2} & t_4 &= (2da^2 - f) \cdot f^{-1} \cdot (\sigma + da^2)^{-1} \\
 t_3 &= (2\sigma + f) \cdot 2da \cdot f^{-1} \cdot (\sigma + da^2)^{-2} & t_6 &= a \cdot t_4 - c \cdot a \cdot t_2 \\
 t_5 &= a \cdot t_3 - c \cdot t_9 & t_8 &= b \cdot t_4 - c \cdot a \cdot t_2 \\
 t_7 &= b \cdot t_3 - a \cdot t_9 & t_9 &= (2\sigma + f) \cdot 2ca \cdot f^{-1} \cdot (\sigma + da^2)^{-2}
 \end{aligned}$$

Values of integrals $I_{4\tau u}(\psi)$, $c^I_{4\tau u}$, $s^I_{4\tau u}$

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given in tables on the page numbers indicated in brackets;

$I_{400}(\psi)$ [48]	$I_{420}(\psi)$ [51]	c^I_{400} [49]	c^I_{420} [52]
$I_{402}(\psi)$ [48]	$I_{422}(\psi)$ [51]	s^I_{400} [49]	s^I_{420} [52]
$I_{404}(\psi)$ [48]	$I_{424}(\psi)$ [51]	c^I_{402} [50]	c^I_{422} [53]
		s^I_{402} [50]	s^I_{422} [53]

When $r = 0$ the integrals are given by;

$$\begin{aligned}
 I_{400}(\psi) &= \frac{1}{4} \cdot ((\psi^2 + 1)^{\frac{1}{2}} - \psi)^2 & I_{402}(\psi) &= ((\psi^2 + 1)^{\frac{1}{2}} - \psi)^2 \cdot (\psi^2 + 1)^{-\frac{1}{2}} & I_{404}(\psi) &= 2 - \psi(2\psi^2 + 3) \cdot (\psi^2 + 1)^{-\frac{3}{2}} \\
 I_{420}(\psi) &= I_{422}(\psi) = I_{424}(\psi) = 0 & r^{-1} \cdot I_{420}(\psi) &= \frac{1}{4} \cdot I_{402}(\psi) & r^{-1} \cdot I_{422}(\psi) &= \frac{1}{4} \cdot I_{404}(\psi) \\
 c^I_{400} &= (\sigma^2 - \omega^2) \cdot z^2 - R^{\frac{1}{2}} \cdot z \cdot \{a \cdot \cos \frac{v}{2} - \omega \cdot \sin \frac{v}{2}\} + \frac{1}{4} & s^I_{400} &= R^{\frac{1}{2}} \cdot z \cdot \{a \cdot \cos \frac{v}{2} + \omega \cdot \sin \frac{v}{2}\} - 2 \cdot a \cdot \omega \cdot z^2 \\
 c^I_{402} &= -2 \cdot a \cdot z + z^2 \cdot R^{-\frac{1}{2}} \cdot \{(\sigma^2 - \omega^2) \cdot \cos \frac{v}{2} + 2 \cdot a \cdot \omega \cdot \sin \frac{v}{2}\} + R^{\frac{1}{2}} \cdot \cos \frac{v}{2} \\
 s^I_{402} &= 2 \cdot \omega \cdot z + z^2 \cdot R^{-\frac{1}{2}} \cdot \{(\sigma^2 - \omega^2) \cdot \sin \frac{v}{2} - 2 \cdot a \cdot \omega \cdot \cos \frac{v}{2}\} - R^{\frac{1}{2}} \cdot \sin \frac{v}{2} \\
 c^I_{420} &= c^I_{422} = s^I_{420} = s^I_{422} = 0 & r^{-1} \cdot c^I_{420} &= \frac{1}{4} \cdot c^I_{402} & r^{-1} \cdot s^I_{420} &= \frac{1}{4} \cdot s^I_{402} \\
 \text{where } R &= [(a^2 - \omega^2) \cdot z^2 + 1]^2 + 4 \cdot a^2 \cdot \omega^2 \cdot z^4]^{\frac{1}{4}} \text{ and } v = \arctan[2 \cdot a \cdot \omega \cdot z^2 \cdot \{(\sigma^2 - \omega^2) \cdot z^2 + 1\}^{-\frac{1}{2}}]
 \end{aligned}$$

When $z = 0$ the relevant integrals are given by;

$$\begin{aligned}
 I_{400}(0) &= c^I_{400} = \begin{cases} \frac{1}{4}(1-r^2) & r < 1 \\ 0 & r > 1 \end{cases} & I_{402}(0) &= c^I_{402} = \begin{cases} \frac{1}{2}{}_2F_1(\frac{3}{2}, -\frac{1}{2}; 1; r^2) & r < 1 \\ -\frac{1}{8}r^{-3} \cdot {}_2F_1(\frac{3}{2}, \frac{3}{2}; 3; r^{-2}) & r > 1 \end{cases} \\
 I_{420}(0) &= c^I_{420} = \begin{cases} \frac{1}{4}r \cdot {}_2F_1(\frac{3}{2}, -\frac{1}{2}; 2; r^2) & r < 1 \\ \frac{2}{3}\pi^{-1} & r = 0 \\ \frac{1}{8}r^{-2} \cdot {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) & r > 1 \end{cases} & I_{422}(0) &= c^I_{422} = \begin{cases} r & r < 1 \\ \frac{1}{4} & r = 0 \\ 0 & r > 1 \end{cases}
 \end{aligned}$$

$$s^I_{400} = s^I_{402} = s^I_{420} = s^I_{422} = 0$$

3(b) · LINEAR RADIAL SHEAR DISPLACEMENT

A. Cross-anisotropic; β^2 Positive

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Linear Radial Shear Stress loading (Cross-anisotropic; β^2 Positive). These equations are shown on page 20.

- (i) substitute $-\delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+da)^2 \cdot (c+d\phi)^2}{d \cdot (c+\phi)}$ ----- for p_1
 (ii) substitute $c I_{3\tau(u+1)}(\psi)$ ----- for $c I_{4\tau u}(\psi)$

B. Cross-anisotropic; β^2 Negative

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Linear Radial Shear Stress loading (Cross-anisotropic; β^2 Negative). These equations are shown on page 20.

- (i) substitute $-\delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{(ad-c)^2}{2ad}$ ----- for p_1
 (ii) substitute $c I_{3\tau(u+1)}$ ----- for $c I_{4\tau u}$
 $s I_{3\tau(u+1)}$ ----- for $s I_{4\tau u}$

C. Cross-anisotropic; β^2 Zero

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Linear Radial Shear Stress loading (Cross-anisotropic; β^2 Zero). These equations are shown on page 20.

- (i) substitute $-\delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f}{2c+f} \cdot \frac{(c+da)^2}{2da}$ ----- for p_1
 $I_{3\tau(u+1)}(az)$ ----- for $I_{4\tau u}(az)$

D. Isotropic

The displacements, strains, and stresses are obtained by making the following substitutions into the equations for the case of Linear Radial Shear Stress loading (Cross-anisotropic; β^2 Zero). These equations are shown on page 20.

- (i) substitute $-\delta_1 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{E}{2 \cdot (1-v^2)}$ ----- for p_1
 (ii) substitute $I_{3\tau(u+1)}(z)$ ----- for $I_{4\tau u}(z)$
 (iii) In addition the following simplifications apply with regard to a , f , and the coefficients t_n :

$$\begin{array}{llll} a = 1 & f = a-b = E \cdot (1+v)^{-1} & t_1 = (1+v) \cdot (1-2v) \cdot E^{-1} & t_2 = (1+v) \cdot E^{-1} \\ t_3 = 2 \cdot (1-v^2) \cdot E^{-1} & t_4 = (1+v) \cdot E^{-1} & t_5 = 2 & t_6 = 1 \\ t_7 = 2v & t_8 = 0 & t_9 = 2 \cdot (1+v) \cdot E^{-1} & \end{array}$$

3(b) LINEAR RADIAL SHEAR DISPLACEMENT

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given by;

$$I_{301}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (N_0 \cdot \sin \frac{1}{2}\lambda_0 - \psi \cdot \sigma_0)$$

$$I_{303}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (\sigma_0 - N_0^{-1} \cdot \cos \frac{1}{2}\lambda_0)$$

$$I_{305}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot N_0^{-3} \cdot (N_0^2 \cdot \sin \frac{1}{2}\lambda_0 - \sin \frac{3}{2}\lambda_0 - \psi \cdot \cos \frac{3}{2}\lambda_0)$$

$$I_{321}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot r^{-1} \cdot (r^2 \cdot \sigma_0 + \psi \cdot N_0 \cdot \sin \frac{1}{2}\lambda_0 - N_0 \cdot \cos \frac{1}{2}\lambda_0)$$

$$I_{323}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot N_0^{-1} \cdot \{\psi \cdot \cos \frac{1}{2}\lambda_0 + (1 - N_0^2) \cdot \sin \frac{1}{2}\lambda_0\}$$

$$I_{325}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot r^{-1} \cdot N_0^{-3} \cdot \{N_0^2 (\cos \frac{1}{2}\lambda_0 - \psi \cdot \sin \frac{1}{2}\lambda_0) - r^2 \cdot \cos \frac{3}{2}\lambda_0\}$$

$$c^I_{301} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{+N_p \cdot \sin \frac{1}{2}\lambda_p + N_m \cdot \sin \frac{1}{2}\lambda_m - az \cdot (\sigma_p + \sigma_m) - \omega z (\ln L_p - \ln L_m)\}$$

$$s^I_{301} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{+N_p \cdot \cos \frac{1}{2}\lambda_p - N_m \cdot \cos \frac{1}{2}\lambda_m + az \cdot (\sigma_p + \sigma_m) - az (\ln L_p - \ln L_m)\}$$

$$c^I_{303} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot (-N_p^{-1} \cdot \cos \frac{1}{2}\lambda_p - N_m^{-1} \cdot \cos \frac{1}{2}\lambda_m + \sigma_p + \sigma_m)$$

$$s^I_{303} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot (-N_p^{-1} \cdot \sin \frac{1}{2}\lambda_p + N_m^{-1} \cdot \sin \frac{1}{2}\lambda_m + \ln L_p - \ln L_m)$$

$$c^I_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot r^{-1} \cdot \{-(1 - \omega z) \cdot N_p \cdot \cos \frac{1}{2}\lambda_p - (1 + \omega z) \cdot N_m \cdot \cos \frac{1}{2}\lambda_m + az \cdot (N_p \cdot \sin \frac{1}{2}\lambda_p + N_m \cdot \sin \frac{1}{2}\lambda_m) + r^2 \cdot \sigma_p + r^2 \cdot \sigma_m\}$$

$$s^I_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot r^{-1} \cdot \{+(1 - \omega z) \cdot N_p \cdot \sin \frac{1}{2}\lambda_p - (1 + \omega z) \cdot N_m \cdot \sin \frac{1}{2}\lambda_m + az \cdot (N_p \cdot \cos \frac{1}{2}\lambda_p - N_m \cdot \cos \frac{1}{2}\lambda_m) + r^2 \cdot (\ln L_p - \ln L_m)\}$$

$$c^I_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot r^{-1} \cdot \{+[(1 + \omega z) \cdot N_p^{-1} + N_p] \cdot \sin \frac{1}{2}\lambda_p + [(1 - \omega z) \cdot N_m^{-1} - N_m] \cdot \sin \frac{1}{2}\lambda_m + az \cdot (N_p^{-1} \cdot \cos \frac{1}{2}\lambda_p + N_m^{-1} \cdot \cos \frac{1}{2}\lambda_m)\}$$

$$s^I_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot r^{-1} \cdot \{-[(1 + \omega z) \cdot N_p^{-1} + N_p] \cdot \cos \frac{1}{2}\lambda_p + [(1 - \omega z) \cdot N_m^{-1} + N_m] \cdot \cos \frac{1}{2}\lambda_m + az \cdot (N_p^{-1} \cdot \sin \frac{1}{2}\lambda_p - N_m^{-1} \cdot \sin \frac{1}{2}\lambda_m)\}$$

where σ_0 , σ_p , σ_m , N_0 , N_p , N_m , λ_0 , λ_p , λ_m , L_p , L_m are given on page 15

When $r = 0$ the values of the integrals are given by;

$$I_{301}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (1 - \psi \cdot \text{arcot } \psi) \quad I_{303}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \{\text{arcot } \psi - \psi \cdot (\psi^2 + 1)^{-1}\} \quad I_{305}(\psi) = 2 \cdot (\psi^2 + 1)^{-2}$$

$$c^I_{301} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{-az \cdot \text{artan}(\frac{1+\omega z}{az}) - az \cdot \text{artan}(\frac{1-\omega z}{az}) + \frac{\omega z}{2} \cdot \ln[\{\alpha^2 z^2 + (1-\omega z)^2\} \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1}] + 2\}$$

$$s^I_{301} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{+az \cdot \text{artan}(\frac{1+\omega z}{az}) + az \cdot \text{artan}(\frac{1-\omega z}{az}) + \frac{\omega z}{2} \cdot \ln[\{\alpha^2 z^2 + (1-\omega z)^2\} \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1}\}$$

$$c^I_{303} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot [\text{artan}(\frac{1+\omega z}{az}) + \text{artan}(\frac{1-\omega z}{az}) - az \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1} - az \cdot \{\alpha^2 z^2 + (1-\omega z)^2\}^{-1}]$$

$$s^I_{303} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{2} \cdot \{ \frac{1}{2} \cdot \ln[\{\alpha^2 z^2 + (1+\omega z)^2\} \cdot \{\alpha^2 z^2 + (1-\omega z)^2\}^{-1}] - (1+\omega z) \cdot \{\alpha^2 z^2 + (1+\omega z)^2\}^{-1} + (1-\omega z) \cdot \{\alpha^2 z^2 + (1-\omega z)^2\}^{-1} \}$$

$$I_{321}(\psi) = I_{323}(\psi) = I_{325}(\psi) = c^I_{321} = c^I_{323} = s^I_{321} = s^I_{323} = 0$$

$$r^{-1} \cdot I_{321}(\psi) = \frac{1}{2} \cdot I_{303}(\psi) \quad r^{-1} \cdot I_{323}(\psi) = \frac{1}{2} \cdot I_{305}(\psi)$$

$$r^{-1} \cdot c^I_{321} = \frac{1}{2} \cdot c^I_{303} \quad r^{-1} \cdot s^I_{321} = \frac{1}{2} \cdot s^I_{303}$$

When $z = 0$ the relevant integrals are given by;

$$I_{301}(0) = c^I_{301} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} (1-r^2)^{\frac{1}{2}} \\ 0 \end{cases} \quad I_{303}(0) = c^I_{303} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{1}{2} \cdot \pi \\ \text{arsin} r^{-1} - (r^2 - 1)^{-\frac{1}{2}} \end{cases} \quad r < 1 \\ r > 1 \end{math>$$

$$I_{321}(0) = c^I_{321} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{1}{2} \cdot \pi \cdot r \\ \frac{1}{2} \cdot \{r \cdot \text{arsin} r^{-1} - (r^2 - 1)^{\frac{1}{2}} \cdot r^{-1}\} \end{cases} \quad I_{323}(0) = c^I_{323} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} r \cdot (1-r^2)^{-\frac{1}{2}} \\ 0 \end{cases} \quad r < 1 \\ r > 1 \end{math>$$

$$s^I_{301} = s^I_{303} = s^I_{321} = s^I_{323} = 0$$

4(a) LINEAR TORSIONAL SHEAR STRESS

Cross-anisotropic *

$$v = -p_2 \cdot 2r_0 \cdot f^{-1} \cdot \gamma^{-1} \cdot I_{420}(\gamma z)$$

$$\epsilon_{\theta z} = p_2 \cdot f^{-1} \cdot I_{422}(\gamma z)$$

$$\epsilon_{rz} = p_2 \cdot f^{-1} \cdot \gamma^{-1} \cdot I_{442}(\gamma z)$$

$$\hat{\theta}z = p_2 \cdot I_{422}(\gamma z)$$

$$\hat{r}\theta = p_2 \cdot \gamma \cdot I_{442}(\gamma z)$$

D. Isotropic

$$v = -p_2 \cdot 2r_0 \cdot (1+v) \cdot E^{-1} \cdot I_{420}(z)$$

$$\epsilon_{\theta z} = p_2 \cdot (1+v) \cdot E^{-1} \cdot I_{422}(z)$$

$$\epsilon_{rz} = p_2 \cdot (1+v) \cdot E^{-1} \cdot I_{442}(z)$$

$$\hat{\theta}z = p_2 \cdot I_{422}(z)$$

$$\hat{r}\theta = p_2 \cdot I_{442}(z)$$

Values of Integrals $I_{4\tau u}(\gamma z)$ When $r \neq 0$ and $z \neq 0$ the values of the integrals are given in tables on pages indicated in brackets.

$$I_{420}(\psi) [51]$$

$$I_{422}(\psi) [51]$$

$$I_{442}(\psi) [51]$$

When $z = 0$ the integrals are given by;

$$I_{420}(0) = \begin{cases} \frac{1}{2} \cdot r \cdot z^2 F_1(\frac{3}{2}, -\frac{1}{2}; 2; r^2) & r < 1 \\ \frac{2}{3} \cdot \pi^{-1} & r = 1 \\ \frac{1}{8} \cdot r^{-2} \cdot z^2 F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) & r > 1 \end{cases}$$

$$I_{422}(0) = \begin{cases} r & r < 1 \\ \frac{1}{2} & r = 1 \\ 0 & r > 1 \end{cases}$$

$$I_{442}(0) = \begin{cases} \frac{3}{8} \cdot r^2 \cdot z^2 F_1(\frac{5}{2}, \frac{1}{2}; 3; r^2) & r < 1 \\ \infty & r = 1 \\ \frac{3}{8} \cdot r^{-3} \cdot z^2 F_1(\frac{5}{2}, \frac{1}{2}; 3; r^{-2}) & r > 1 \end{cases}$$

* The solutions for the Cross-anisotropic cases on pages 24 and 25 are independent of the value of β^2

4(b) LINEAR TORSIONAL SHEAR DISPLACEMENT

Cross-anisotropic *

$$\begin{aligned} v &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot 2\delta_2 \cdot I_{321}(\gamma z) \\ \epsilon_{\theta z} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot \gamma \cdot r_0^{-1} \cdot I_{323}(\gamma z) \\ \epsilon_{r\theta} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot r_0^{-1} \cdot I_{343}(\gamma z) \\ \widehat{\theta z} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot f \cdot \gamma \cdot r_0^{-1} \cdot I_{323}(\gamma z) \\ \widehat{r\theta} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot (a-b) \cdot r_0^{-1} \cdot I_{343}(\gamma z) \end{aligned}$$

The torsion-displacement relationship is;

$$T_t = -\delta_2 \cdot \frac{8r_0^2}{3} \cdot f\gamma$$

D. Isotropic

$$\begin{aligned} v &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot 2\delta_2 \cdot I_{321}(z) \\ \epsilon_{\theta z} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot r_0^{-1} \cdot I_{323}(z) \\ \epsilon_{r\theta} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot r_0^{-1} \cdot I_{343}(z) \\ \widehat{\theta z} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot E \cdot (1+v)^{-1} \cdot r_0^{-1} \cdot I_{323}(z) \\ \widehat{r\theta} &= -\left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \delta_2 \cdot E \cdot (1+v)^{-1} \cdot r_0^{-1} \cdot I_{343}(z) \end{aligned}$$

The torsion-displacement relationship is;

$$T_t = -\delta_2 \cdot \frac{8r_0^2}{3} \cdot \frac{E}{1+v}$$

Values of Integrals $I_{3\tau u}(\psi)$ When $r \neq 0$ and $z \neq 0$ the integrals are given by;

$$\begin{aligned} I_{321}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ \frac{1}{2} \cdot r \cdot \sigma_0 + \frac{1}{2} \cdot N_0 \cdot (\psi \sin \frac{1}{2}\lambda_0 - \cos \frac{1}{2}\lambda_0) \cdot r^{-1} \right\} \\ I_{323}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ \psi \cdot \cos \frac{1}{2}\lambda_0 + (1-N_0^2) \cdot \sin \frac{1}{2}\lambda_0 \right\} \cdot r^{-1} \cdot N_0^{-1} \\ I_{343}(\psi) &= \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \left\{ (N_0^2 - 2) \cdot \psi \cdot \sin \frac{1}{2}\lambda_0 - (\psi^2 - 1) \cdot \cos \frac{1}{2}\lambda_0 \right\} \cdot r^{-2} \cdot N_0^{-1} \end{aligned}$$

where

$$\sigma_0 = \arcsin \left[2 \cdot [(\psi^2 + (1+r^2)^{\frac{1}{2}} + (\psi^2 + (1-r^2)^{\frac{1}{2}})^{-1}]^{-1} \right]$$

$$N_0 = [(\psi^2 + r^2 - 1)^2 + 4\psi^2]^{\frac{1}{2}}$$

$$\lambda_0 = \text{artan} \{ 2\psi \cdot (\psi^2 + r^2 - 1)^{-1} \}$$

When $r = 0$ the integrals are given by;

$$I_{321} = I_{323} = I_{343} = 0$$

When $z = 0$ the integrals are given by;

$$I_{321}(0) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{1}{4} \cdot \pi \cdot r & r < 1 \\ \frac{1}{4} \cdot \pi & r = 1 \\ \frac{1}{2} \cdot \{ r \cdot \arcsin \frac{1}{r} - (r^2 - 1)^{\frac{1}{2}} \cdot r^{-1} \} & r > 1 \end{cases}$$

$$I_{323}(0) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} r \cdot (1-r^2)^{-\frac{1}{2}} & r < 1 \\ \infty & r = 1 \\ 0 & r > 1 \end{cases}$$

$$I_{343}(0) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} 0 & r < 1 \\ \infty & r = 1 \\ r^{-2} \cdot (r^2 - 1)^{-\frac{1}{2}} & r > 1 \end{cases}$$

5(a) UNIFORM UNIDIRECTIONAL SHEAR STRESS

A. Cross-anisotropic; β^2 Positive

$$\begin{aligned}
 w &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{-h_1 \cdot I_{220}(\phi z) + h_2 \cdot I_{220}(\rho z)\} \\
 u &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{-h_3 \cdot M_{220}(\phi z) + h_4 \cdot M_{220}(\rho z) - h_{10} \cdot A_{220}(\gamma z)\} \\
 v &= p_3 \cdot \sin\theta \cdot r_0 \cdot \{-h_3 \cdot A_{220}(\phi z) + h_4 \cdot A_{220}(\rho z) - h_{10} \cdot M_{220}(\gamma z)\} \\
 \epsilon_{zz} &= p_3 \cdot \cos\theta \cdot \{h_1 \cdot \phi \cdot I_{222}(\phi z) - h_2 \cdot \rho \cdot I_{222}(\rho z)\} \\
 \epsilon_{rr} &= p_3 \cdot \cos\theta \cdot \{-h_3 \cdot [I_{222}(\phi z) - r^{-1} \cdot I_{240}(\phi z)] + h_4 \cdot [I_{222}(\rho z) - r^{-1} \cdot I_{240}(\rho z)] + h_{10} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{-h_3 \cdot r^{-1} \cdot I_{240}(\phi z) + h_4 \cdot r^{-1} \cdot I_{240}(\rho z) - h_{10} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{rz} &= p_3 \cdot \cos\theta \cdot f^{-1} \cdot \{h_9 \cdot \rho^{-1} \cdot M_{222}(\phi z) - h_9 \cdot \phi^{-1} \cdot M_{222}(\rho z) + A_{222}(\gamma z)\} \\
 \epsilon_{\theta z} &= p_3 \cdot \sin\theta \cdot f^{-1} \cdot \{h_9 \cdot \rho^{-1} \cdot A_{222}(\phi z) - h_9 \cdot \phi^{-1} \cdot A_{222}(\rho z) + M_{222}(\gamma z)\} \\
 \epsilon_{r\theta} &= p_3 \cdot \sin\theta \cdot [h_3 \cdot r^{-1} \cdot I_{240}(\phi z) - h_4 \cdot r^{-1} \cdot I_{240}(\rho z) + h_{10} \cdot \{r^{-1} \cdot I_{240}(\gamma z) - \frac{1}{2} \cdot I_{222}(\gamma z)\}] \\
 \widehat{rr} &= p_3 \cdot \cos\theta \cdot \{-h_5 \cdot I_{222}(\phi z) + h_6 \cdot I_{222}(\rho z) + (a-b) \cdot r^{-1} \cdot \{h_3 \cdot I_{240}(\phi z) - h_4 \cdot I_{240}(\rho z) + h_{10} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{-h_7 \cdot I_{222}(\phi z) + h_8 \cdot I_{222}(\rho z) - (a-b) \cdot r^{-1} \cdot \{h_3 \cdot I_{240}(\phi z) - h_4 \cdot I_{240}(\rho z) + h_{10} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{zz} &= p_3 \cdot \cos\theta \cdot h_9 \cdot \rho^{-1} \cdot \{I_{222}(\phi z) - I_{222}(\rho z)\} \quad \widehat{rz} = f \cdot \epsilon_{rz} \quad \widehat{\theta z} = f \cdot \epsilon_{\theta z} \quad \widehat{r\theta} = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

B. Cross-anisotropic; β^2 Negative

$$\begin{aligned}
 w &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{-j_1 \cdot c^T_{220} - j_2 \cdot s^T_{220}\} \\
 u &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{-j_3 \cdot c^M_{220} - j_4 \cdot s^M_{220} - j_{11} \cdot A_{220}(\gamma z)\} \\
 v &= p_3 \cdot \sin\theta \cdot r_0 \cdot \{-j_3 \cdot c^A_{220} - j_4 \cdot s^A_{220} - j_{11} \cdot M_{220}(\gamma z)\} \\
 \epsilon_{zz} &= p_3 \cdot \cos\theta \cdot (+j_9 \cdot c^I_{222} + j_{10} \cdot s^I_{222}) \\
 \epsilon_{rr} &= p_3 \cdot \cos\theta \cdot \{-j_3 \cdot (c^I_{222} - r^{-1} \cdot c^I_{240}) - j_4 \cdot (s^I_{222} - r^{-1} \cdot s^I_{240}) + j_{11} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{-j_3 \cdot r^{-1} \cdot c^I_{240} - j_4 \cdot r^{-1} \cdot s^I_{240} - j_{11} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{rz} &= p_3 \cdot \cos\theta \cdot f^{-1} \cdot \{-c^M_{222} + a \cdot \omega^{-1} \cdot s^M_{222} + A_{222}(\gamma z)\} \\
 \epsilon_{\theta z} &= p_3 \cdot \sin\theta \cdot f^{-1} \cdot \{-c^A_{222} + a \cdot \omega^{-1} \cdot s^A_{222} + M_{222}(\gamma z)\} \\
 \epsilon_{r\theta} &= p_3 \cdot \sin\theta \cdot [j_3 \cdot r^{-1} \cdot c^I_{240} + j_4 \cdot r^{-1} \cdot s^I_{240} + j_{11} \cdot \{r^{-1} \cdot I_{240}(\gamma z) - \frac{1}{2} \cdot I_{222}(\gamma z)\}] \\
 \widehat{rr} &= p_3 \cdot \cos\theta \cdot \{-j_5 \cdot c^I_{222} - j_6 \cdot s^I_{222} + (a-b) \cdot r^{-1} \cdot \{j_3 \cdot c^I_{240} + j_4 \cdot s^I_{240} + j_{11} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{-j_7 \cdot c^I_{222} - j_8 \cdot s^I_{222} - (a-b) \cdot r^{-1} \cdot \{j_3 \cdot c^I_{240} + j_4 \cdot s^I_{240} + j_{11} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{zz} &= p_3 \cdot \cos\theta \cdot \omega^{-1} \cdot s^I_{222} \quad \widehat{rz} = f \cdot \epsilon_{rz} \quad \widehat{\theta z} = f \cdot \epsilon_{\theta z} \quad \widehat{r\theta} = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

C. Cross-anisotropic; β^2 Zero

$$\begin{aligned}
 w &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{-t_1 \cdot I_{220}(az) - t_2 \cdot z \cdot I_{222}(az)\} \\
 u &= p_3 \cdot \cos\theta \cdot r_0 \cdot \{t_3 \cdot M_{220}(az) - t_4 \cdot z \cdot M_{222}(az) - t_{10} \cdot A_{220}(\gamma z)\} \\
 v &= p_3 \cdot \sin\theta \cdot r_0 \cdot \{t_3 \cdot A_{220}(az) - t_4 \cdot z \cdot A_{222}(az) - t_{10} \cdot M_{220}(\gamma z)\} \\
 \epsilon_{zz} &= p_3 \cdot \cos\theta \cdot \{-t_9 \cdot I_{222}(az) + t_2 \cdot a \cdot z \cdot I_{224}(az)\} \\
 \epsilon_{rr} &= p_3 \cdot \cos\theta \cdot \{t_3 \cdot \{I_{222}(az) - r^{-1} \cdot I_{240}(az)\} - t_4 \cdot z \cdot \{I_{224}(az) - r^{-1} \cdot I_{242}(az)\} + t_{10} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{t_3 \cdot r^{-1} \cdot I_{240}(az) - t_4 \cdot z \cdot r^{-1} \cdot I_{242}(az) - t_{10} \cdot r^{-1} \cdot I_{240}(\gamma z)\} \\
 \epsilon_{rz} &= p_3 \cdot \cos\theta \cdot f^{-1} \cdot \{-M_{222}(az) + a \cdot z \cdot M_{224}(az) + A_{222}(\gamma z)\} \\
 \epsilon_{\theta z} &= p_3 \cdot \sin\theta \cdot f^{-1} \cdot \{-A_{222}(az) + a \cdot z \cdot A_{224}(az) + M_{222}(\gamma z)\} \\
 \epsilon_{r\theta} &= p_3 \cdot \sin\theta \cdot \{-t_3 \cdot r^{-1} \cdot I_{240}(az) + t_4 \cdot z \cdot r^{-1} \cdot I_{242}(az) + t_{10} \cdot \{r^{-1} \cdot I_{240}(\gamma z) - \frac{1}{2} \cdot I_{222}(\gamma z)\}\} \\
 \widehat{rr} &= p_3 \cdot \cos\theta \cdot \{t_5 \cdot I_{222}(az) - t_6 \cdot z \cdot I_{224}(az) - (a-b) \cdot r^{-1} \cdot \{t_3 \cdot I_{240}(az) - t_4 \cdot z \cdot I_{242}(az) - t_{10} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{\theta\theta} &= p_3 \cdot \cos\theta \cdot \{t_7 \cdot I_{222}(az) - t_8 \cdot z \cdot I_{224}(az) + (a-b) \cdot r^{-1} \cdot \{t_3 \cdot I_{240}(az) - t_4 \cdot z \cdot I_{242}(az) - t_{10} \cdot I_{240}(\gamma z)\}\} \\
 \widehat{zz} &= p_3 \cdot \cos\theta \cdot z \cdot I_{224}(az) \quad \widehat{rz} = f \cdot \epsilon_{rz} \quad \widehat{\theta z} = f \cdot \epsilon_{\theta z} \quad \widehat{r\theta} = (a-b) \cdot \epsilon_{r\theta}
 \end{aligned}$$

5(a) UNIFORM UNIDIRECTIONAL SHEAR STRESS

D. Isotropic

The stresses, strains, and displacements are as for the case of Cross-anisotropic; θ^2 zero, but with the following simplifications;

$$\begin{aligned} t_1 &= (1+v). (1-2v). E^{-1} & t_2 &= (1+v). E^{-1} & t_3 &= 2.(1-v^2). E^{-1} & t_4 &= (1+v). E^{-1} \\ t_5 &= 2 & t_6 &= 1 & t_7 &= 2v & t_8 &= 0 \\ t_9 &= 2v. (1+v). E^{-1} & t_{10} &= 2. (1+v). E^{-1} & a &= 1 & \gamma &= 1 \\ f &= (a-b) = E. (1+v)^{-1} \end{aligned}$$

Values of coefficients h_n , t_n , j_n

The values of $h_1 \dots h_9$, $t_1 \dots t_9$, $j_1 \dots j_{10}$ have been given previously on page 21. In addition

$$h_{10} = t_{10} = j_{11} = 2.f^{-1}. \gamma^{-1}$$

Values of Integrals $I_{2\tau u}(\psi)$, $c^I_{2\tau u}$, $s^I_{2\tau u}$, $A_{2\tau u}(\psi)$, $c^A_{2\tau u}$, $s^A_{2\tau u}$, $M_{2\tau u}(\psi)$, $c^M_{2\tau u}$, $s^M_{2\tau u}$

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given in tables on the page numbers indicated in brackets;

$I_{220}(\psi)$ [37]	c^I_{220} [38]	$A_{220}(\psi)$ [42]	c^A_{220} [43]	c^M_{220} [46]
$I_{222}(\psi)$ [37]	s^I_{220} [38]	$A_{222}(\psi)$ [42]	s^A_{220} [43]	s^M_{220} [46]
$I_{224}(\psi)$ [37]	c^I_{222} [39]	$A_{224}(\psi)$ [42]	c^A_{222} [44]	c^M_{222} [47]
$I_{240}(\psi)$ [40]	s^I_{222} [39]	$M_{220}(\psi)$ [45]	s^A_{222} [44]	s^M_{222} [47]
$I_{242}(\psi)$ [40]	c^I_{240} [41]	$M_{222}(\psi)$ [45]		
	s^I_{240} [41]	$M_{224}(\psi)$ [45]		

When $r = 0$ the integrals are given by;

$$I_{220}(\psi) = I_{222}(\psi) = I_{224}(\psi) = I_{240}(\psi) = I_{242}(\psi) = r^{-1}. I_{240}(\psi) = r^{-1}. I_{242}(\psi) = 0$$

$$c^I_{220} = s^I_{220} = c^I_{222} = s^I_{222} = c^I_{240} = s^I_{240} = r^{-1}. c^I_{240} = r^{-1}. s^I_{240} = 0$$

$$A_{220}(\psi) = -M_{220}(\psi) = \frac{1}{2}. (\psi^2 + 1)^{\frac{1}{2}}. \psi \quad A_{222}(\psi) = -M_{222}(\psi) = \frac{1}{2}. (1-\psi). (\psi^2 + 1)^{-\frac{1}{2}}$$

$$A_{224}(\psi) = -M_{224}(\psi) = \frac{1}{2}. (\psi^2 + 1)^{-\frac{1}{2}}$$

$$c^A_{220} = -M_{220} = \frac{1}{2}. (R^{\frac{1}{2}}. \cos \frac{\psi}{2} - a.z) \quad s^A_{220} = -M_{220} = \frac{1}{2}. (-R^{\frac{1}{2}}. \sin \frac{\psi}{2} + a.z)$$

$$c^A_{222} = -M_{222} = \frac{1}{2}. (R^{\frac{1}{2}} - a.z. \cos \frac{\psi}{2} - \omega.z. \sin \frac{\psi}{2}). R^{-\frac{1}{2}} \quad s^A_{222} = -M_{222} = \frac{1}{2}. (-a.z. \sin \frac{\psi}{2} + \omega.z. \cos \frac{\psi}{2}). R^{-\frac{1}{2}}$$

where

$$R = [(a^2 - \omega^2)z^2 + 1]^{\frac{1}{2}} + 4a^2 \omega^2 z^4]^{\frac{1}{2}}$$

$$\psi = \arctan[2a\omega z^2. [(a^2 - \omega^2)z^2 + 1]^{-1}]$$

When $z = 0$ the relevant integrals are given by;

$$I_{220}(0) = c^I_{220} = \begin{cases} \frac{1}{2}. r \\ \frac{1}{2} \\ \frac{1}{2}. r^{-1} \end{cases} \quad I_{222}(0) = c^I_{222} = \begin{cases} \frac{1}{2}. r. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^2) \\ \infty \\ \frac{1}{2}. r^{-2}. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^{-2}) \end{cases} \quad I_{240}(0) = c^I_{240} = \begin{cases} \frac{1}{8}. r^2. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^2) \\ \frac{2}{3}. r^{-1} \\ \frac{1}{2}. r^{-1}. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^{-2}) \end{cases} \quad r < 1 \\ r = 1 \\ r > 1 \end{cases}$$

$$A_{220}(0) = c^A_{220} = \begin{cases} \frac{1}{2}. {}_2F_1(\frac{1}{2}, \frac{1}{2}; 2; r^2) \\ \frac{4}{3}. r^{-1} \\ \frac{1}{2}. r^{-1}. {}_2F_1(\frac{1}{2}, \frac{1}{2}; 2; r^{-2}) \end{cases} \quad A_{222}(0) = c^A_{222} = \begin{cases} \frac{1}{2} \\ \frac{1}{2} \\ \frac{1}{2}. r^{-2} \end{cases} \quad r < 1 \\ r = 1 \\ r > 1 \end{cases}$$

$$M_{220}(0) = c^M_{220} = \begin{cases} -\frac{1}{2}. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 2; r^2) \\ \frac{2}{3}. r^{-1} \\ -\frac{1}{8}. r^{-3}. {}_2F_1(\frac{3}{2}, \frac{1}{2}; 3; r^{-2}) \end{cases} \quad M_{222}(0) = c^M_{222} = \begin{cases} -\frac{1}{2} \\ 0 \\ \frac{1}{2}. r^{-2} \end{cases} \quad r < 1 \\ r = 1 \\ r > 1 \end{cases}$$

$$s^A_{220} = s^A_{222} = s^M_{220} = s^M_{222} = 0$$

5(b) UNIFORM UNIDIRECTIONAL SHEAR DISPLACEMENT

A. Cross-anisotropic; β^2 Positive

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 26 for a Uniform Unidirectional Shear Stress loading (Cross-anisotropic; β^2 Positive).

$$(i) \text{ substitute } T_h \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\delta_3 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f \cdot \gamma \cdot (c+da^2) \cdot (c+d\phi^2)}{(2c+f) \cdot d \cdot \gamma \cdot (\rho+\phi) + 2 \cdot (c+da^2) \cdot (c+d\phi^2)} \text{ for } p_3$$

This alternative substitution follows from the load-displacement relationship;

$$T_h = -\delta_3 \cdot 8r_0 \cdot \frac{f \cdot \gamma \cdot (c+da^2) \cdot (c+d\phi^2)}{(2c+f) \cdot d \cdot \gamma \cdot (\rho+\phi) + 2 \cdot (c+da^2) \cdot (c+d\phi^2)}$$

$$(ii) \text{ substitute } I_{1\tau(u+1)}(\psi) \text{ for } I_{2\tau u}(\psi)$$

$$A_{1\tau(u+1)}(\psi) \text{ for } A_{2\tau u}(\psi)$$

$$M_{1\tau(u+1)}(\psi) \text{ for } M_{2\tau u}(\psi)$$

B. Cross-anisotropic; β^2 Negative

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 26 for a Uniform Unidirectional Shear Stress loading (Cross-anisotropic; β^2 Negative).

$$(i) \text{ substitute } T_h \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\delta_3 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f \cdot \gamma \cdot (ad-c^2)}{2fd\gamma + 2(ad-c^2)} \text{ for } p_3$$

This alternative substitution follows from the load-displacement relationship;

$$T_h = -\delta_3 \cdot 8r_0 \cdot \frac{f \cdot \gamma \cdot (ad-c^2)}{2fd\gamma + 2(ad-c^2)}$$

$$(ii) \text{ substitute } c_{1\tau(u+1)} \text{ for } c_{2\tau u}$$

$$s_{1\tau(u+1)} \text{ for } s_{2\tau u}$$

$$c_{1\tau(u+1)}^A \text{ for } c_{2\tau u}^A$$

$$s_{1\tau(u+1)}^A \text{ for } s_{2\tau u}^A$$

$$c_{1\tau(u+1)}^M \text{ for } c_{2\tau u}^M$$

$$s_{1\tau(u+1)}^M \text{ for } s_{2\tau u}^M$$

C. Cross-anisotropic; β^2 Zero

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 26 for a Uniform Unidirectional Shear Stress loading (Cross-anisotropic; β^2 Zero).

$$(i) \text{ substitute } T_h \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\delta_3 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{f \cdot \gamma \cdot (c+da^2)^2}{2day(2c+f) + 2(c+da^2)^2} \text{ for } p_3$$

This alternative substitution follows from the load-displacement relationship;

$$T_h = -\delta_3 \cdot 8r_0 \cdot \frac{f \cdot \gamma \cdot (c+da^2)^2}{2day(2c+f) + 2(c+da^2)^2}$$

$$(ii) \text{ substitute } I_{1\tau(u+1)}(\psi) \text{ for } I_{2\tau u}(\psi)$$

$$A_{1\tau(u+1)}(\psi) \text{ for } A_{2\tau u}(\psi)$$

$$M_{1\tau(u+1)}(\psi) \text{ for } M_{2\tau u}(\psi)$$

D. Isotropic

The displacements, strains, and stresses are obtained by making the following substitutions into the equations shown on page 26 for a Uniform Unidirectional Shear Stress loading (Cross-anisotropic; β^2 Zero).

$$(i) \text{ substitute } T_h \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4r_0^2} \text{ OR } -\delta_3 \cdot \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{2}{r_0} \cdot \frac{E}{2 \cdot (1+v) \cdot (2-v)} \text{ for } p_3$$

This alternative substitution follows from the load displacement relationship;

$$T_h = -\delta_3 \cdot 8r_0 \cdot \frac{E}{2(1+v)(2-v)}$$

$$(ii) \text{ substitute } I_{1\tau(u+1)}(z) \text{ for } I_{2\tau u}(z)$$

$$A_{1\tau(u+1)}(z) \text{ for } A_{2\tau u}(z)$$

$$M_{1\tau(u+1)}(z) \text{ for } M_{2\tau u}(z)$$

(iii) In addition the following simplifications apply with regard to a , γ , f , $(a-b)$, and the coefficients t_n :

$$a = 1 \quad \gamma = 1 \quad f = (a-b) = E \cdot (1+v)^{-1} \quad t_1 = (1+v) \cdot (1-2v) \cdot E^{-1}$$

$$t_2 = (1+v) \cdot E^{-1} \quad t_3 = 2 \cdot (1-v^2) \cdot E^{-1} \quad t_4 = (1+v) \cdot E^{-1} \quad t_5 = 2$$

$$t_6 = 1 \quad t_7 = 2v \quad t_8 = 0 \quad t_9 = 2 \cdot (1+v) \cdot E^{-1} \quad t_{10} = 2 \cdot (1+v) \cdot E^{-1}$$

S(b) UNIFORM UNIDIRECTIONAL SHEAR DISPLACEMENT

Values of integrals $I_{1\text{ru}}(\psi)$, $c^I_{1\text{ru}}$, $s^I_{1\text{ru}}$, $A_{1\text{ru}}(\psi)$, $c^A_{1\text{ru}}$, $s^A_{1\text{ru}}$, $M_{1\text{ru}}(\psi)$, $c^M_{1\text{ru}}$, $s^M_{1\text{ru}}$

When $r \neq 0$ and $z \neq 0$ the values of the integrals are given by;

$I_{121}(\psi)$, $I_{123}(\psi)$ and $I_{125}(\psi)$ are shown on page 15 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$I_{141}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot (N_0 \cdot \psi \cdot \sin \frac{1}{2} \lambda_0 + B_0 \cdot \cos \frac{1}{2} \lambda_0 - 2 \cdot \psi) \cdot r^{-2}$$

$$I_{143}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot ((\psi^2 - B_0^2 - 1) \cdot \sin \frac{1}{2} \lambda_0 + 2 \cdot B_0 - 2 \cdot \psi \cdot \cos \frac{1}{2} \lambda_0) \cdot B_0^{-1} \cdot r^{-2}$$

$$I_{145}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot ((2 \cdot \cos \frac{1}{2} \lambda_0 - 2 \cdot \psi \cdot \sin \frac{1}{2} \lambda_0) \cdot B_0^{-1} \cdot r^{-2} - (\psi \cdot \sin \frac{3}{2} \lambda_0 - \cos \frac{3}{2} \lambda_0) \cdot B_0^{-3})$$

$I_{101}(\psi)$, $I_{103}(\psi)$ and $I_{105}(\psi)$ are shown on page 15 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$A_{12u}(\psi) = \frac{1}{4}(I_{14u}(\psi) + I_{10u}(\psi)) \quad M_{12u}(\psi) = \frac{1}{4}(I_{14u}(\psi) - I_{10u}(\psi))$$

c^I_{121} , s^I_{121} , c^I_{123} and s^I_{123} are shown on page 15 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$c^I_{141} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot ((1+\omega s) \cdot N_p \cdot \cos \frac{1}{2} \lambda_p + (1-\omega s) \cdot N_m \cdot \cos \frac{1}{2} \lambda_m + \omega s (N_p \cdot \sin \frac{1}{2} \lambda_p + N_m \cdot \sin \frac{1}{2} \lambda_m) - 4\omega s) \cdot r^{-2}$$

$$s^I_{141} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot (- (1+\omega s) \cdot N_p \cdot \sin \frac{1}{2} \lambda_p + (1-\omega s) \cdot N_m \cdot \sin \frac{1}{2} \lambda_m + \omega s (N_p \cdot \cos \frac{1}{2} \lambda_p - N_m \cdot \cos \frac{1}{2} \lambda_m) + 4\omega s) \cdot r^{-2}$$

$$c^I_{143} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot [+ (\alpha^2 z^2 - (1+\omega s)^2 - B_p^2) \cdot B_p^{-1} \cdot \sin \frac{1}{2} \lambda_p + (\alpha^2 z^2 - (1-\omega s)^2 - B_m^2) \cdot B_m^{-1} \cdot \sin \frac{1}{2} \lambda_m - 2\omega s ((1+\omega s) \cdot N_p^{-1} \cdot \cos \frac{1}{2} \lambda_p + (1-\omega s) \cdot N_m^{-1} \cdot \cos \frac{1}{2} \lambda_m) + 4] \cdot r^{-2}$$

$$s^I_{143} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot [- (\alpha^2 z^2 - (1+\omega s)^2 + B_p^2) \cdot B_p^{-1} \cdot \cos \frac{1}{2} \lambda_p + (\alpha^2 z^2 - (1-\omega s)^2 + B_m^2) \cdot B_m^{-1} \cdot \cos \frac{1}{2} \lambda_m - 2\omega s ((1+\omega s) \cdot N_p^{-1} \cdot \sin \frac{1}{2} \lambda_p - (1-\omega s) \cdot N_m^{-1} \cdot \sin \frac{1}{2} \lambda_m)] \cdot r^{-2}$$

c^I_{101} , s^I_{101} , c^I_{103} and s^I_{103} are shown on page 15 for the corresponding case of $r \neq 0$ and $z \neq 0$

$$c^A_{12u} = \frac{1}{4}(c^I_{14u} + c^I_{10u}) \quad s^A_{12u} = \frac{1}{4}(s^I_{14u} + s^I_{10u}) \quad c^M_{12u} = \frac{1}{4}(c^I_{14u} - c^I_{10u}) \quad s^M_{12u} = \frac{1}{4}(s^I_{14u} - s^I_{10u})$$

where σ_0 , σ_p , σ_m , B_0 , B_p , N_p , L_p , L_m , λ_0 , λ_m , are given on page 15

When $r = 0$ the integrals are given by;

$$I_{121}(\psi) = I_{123}(\psi) = I_{125}(\psi) = c^I_{121} = c^I_{123} = s^I_{121} = s^I_{123} = 0$$

$$I_{141}(\psi) = r^{-1} \cdot I_{141}(\psi) = I_{143}(\psi) = r^{-1} \cdot I_{143}(\psi) = c^I_{141} = r^{-1} \cdot c^I_{141} = s^I_{141} = r^{-1} \cdot s^I_{141} = 0$$

$$A_{121}(\psi) = -M_{121}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot \arctan \psi \quad A_{123}(\psi) = -M_{123}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot (\psi^2 + 1)^{-1}$$

$$A_{125}(\psi) = -M_{125}(\psi) = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot (\psi^2 + 1)^{-2}$$

$$c^A_{121} = -c^M_{121} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot (\arctan \frac{1+\omega s}{\omega s} + \arctan \frac{1-\omega s}{\omega s})$$

$$s^A_{121} = -s^M_{121} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{8} \cdot \ln [(\alpha^2 z^2 + (1+\omega s)^2) \cdot (\alpha^2 z^2 + (1-\omega s)^2)^{-1}]$$

$$c^A_{123} = -c^M_{123} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot [(1+\omega s) \cdot (\alpha^2 z^2 + (1+\omega s)^2)^{-1} + (1-\omega s) \cdot (\alpha^2 z^2 + (1-\omega s)^2)^{-1}]$$

$$s^A_{123} = -s^M_{123} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \cdot \frac{1}{4} \cdot \omega \cdot z^2 \cdot (\alpha^2 z^2 + (1+\omega s)^2)^{-1} \cdot (\alpha^2 z^2 + (1-\omega s)^2)^{-1}$$

When $z = 0$ the relevant integrals are given by;

$I_{121}(0)$ and c^I_{121} are shown on page 15 for the corresponding case of $z = 0$

$$I_{141}(0) = c^I_{141} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} 0 \\ (r^2 - 1)^{\frac{1}{2}} \cdot r^{-2} \end{cases} \quad I_{143}(0) = c^I_{143} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} -r^2 \cdot (1-r^2)^{-\frac{1}{2}} \cdot (1+(1-r^2)^{\frac{1}{2}})^{-2} & r < 1 \\ 2 \cdot r^{-2} & r > 1 \end{cases}$$

$$A_{121}(0) = c^A_{121} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{\pi}{4} \\ \frac{1}{2} \cdot \arcsin \frac{1}{r} + (r^2 - 1)^{\frac{1}{2}} \cdot r^{-2} \end{cases} \quad A_{123}(0) = c^A_{123} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} (1+(1-r^2)^{\frac{1}{2}})^{-1} & r < 1 \\ r^{-2} & r > 1 \end{cases}$$

$$M_{121}(0) = c^M_{121} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} \frac{\pi}{4} \\ \frac{1}{2} \cdot (-\arcsin \frac{1}{r} + (r^2 - 1)^{\frac{1}{2}} \cdot r^{-2}) \end{cases} \quad M_{123}(0) = c^M_{123} = \left(\frac{2}{\pi}\right)^{\frac{1}{2}} \begin{cases} -(1-r^2)^{-\frac{1}{2}} \cdot (1+(1-r^2)^{\frac{1}{2}})^{-1} & r < 1 \\ r^{-2} & r > 1 \end{cases}$$

$$s^I_{121} = s^I_{123} = s^I_{141} = s^I_{143} = s^A_{121} = s^A_{123} = s^M_{121} = s^M_{123} = 0$$

VIII. REFERENCES

- ANON. (1960).- De spansningsverdeling in een homogeen anisotroop elastisch half medium. L.G.M. Mededelingen, Vol. 5, No. 2, Delft Laboratory.
- BARDEN, L. (1963).- Stresses and displacements in a cross-anisotropic soil. *Géotechnique*, 13, 198-210.
- BONSE, R.P.H. and KLEIN, S.H. (1959).- Dynamic forces exerted by moving vehicles on a road surface. *Bull. Highway Res. Bd No. 233*, pp. 9-32.
- ERDELYI, A. (1954).- Tables of integral transforms. Vols 1 and 2. Bateman Manuscript Project, California Institute of Technology (McGraw Hill).
- GERRARD, C.M. (1968).- The axisymmetric deformation of a homogeneous, cross-anisotropic elastic half space. *Highway Res. Rec.*, No. 223, pp. 36-44.
- GERRARD, C.M. and HARRISON, W. Jill. (1970).- Stresses and displacements in a loaded orthorhombic half space. CSIRO, Aust. Div. of Applied Geomechanics, Tech. Pap. No. 9.
- HEARMON, R.F.S. (1961).- "Applied Anisotropic Elasticity". (Oxford Univ. Press).
- KOMING, H. (1957).- Stress distribution in a homogeneous, anisotropic, elastic semi-infinite solid. Proc. 4th Int. Conf. Soil Mech. Fdn Engng, Vol. 1, p. 335.
- LEKHNITSKII, S.G. (1963).- "Theory of Elasticity of an Anisotropic Elastic Body", Holden - Day Series in Math. Physics.
- MARWICK, H.D. and STARKS, H.J.H. (1941).- Stresses between tyre and road. *J. Instn Civ. Engrs*, 16, 309-25.
- MICHELL, J.H. (1900).- The stress distribution in an anisotropic solid with an infinite plane boundary. Proc. London Math. Soc. Vol. 32, pp. 247-58.
- QUINLAN, P.M. (1949).- A Fourier integral approach to an anisotropic medium. Ph.D. Thesis, California Institute of Technology.
- SNEDDON, I.N. (1951).- "Fourier Transforms". (McGraw-Hill).
- TRANTER, C.J. (1966).- "Integral Transforms in Mathematical Physics", 3rd Ed. Methuen's Monographs on Physical Subjects.
- WATSON, G.N. (1944).- "The Theory of Bessel Functions". 2nd Ed. Cambridge Univ. Press.
- WOLF, K. (1935).- Ausbreitung der kraft in der halbebene und im halbraum bei anisotropem material. *Z. angew. Math. Mech.*, 15, (5), 249-54.

IX. LIST OF TABLES OF INTEGRALS

	Page
$I_{200}(\psi)$, $I_{202}(\psi)$, $I_{204}(\psi)$	34
c^I_{200} , s^I_{200} ($\omega+\alpha = 0.5, 1.0$)	34
c^I_{202} , s^I_{202} ($\omega+\alpha = 0.5, 1.0$)	36
$I_{220}(\psi)$, $I_{222}(\psi)$, $I_{224}(\psi)$	37
c^I_{220} , s^I_{220} ($\omega+\alpha = 0.5, 1.0$)	38
c^I_{222} , s^I_{222} ($\omega+\alpha = 0.5, 1.0$)	39
$I_{240}(\psi)$, $I_{242}(\psi)$	40
c^I_{240} , s^I_{240} ($\omega+\alpha = 0.5, 1.0$)	41
$A_{220}(\psi)$, $A_{222}(\psi)$, $A_{224}(\psi)$	42
c^A_{220} , s^A_{220} ($\omega+\alpha = 0.5, 1.0$)	43
c^A_{222} , s^A_{222} ($\omega+\alpha = 0.5, 1.0$)	44
$M_{220}(\psi)$, $M_{222}(\psi)$, $M_{224}(\psi)$	45
c^M_{220} , s^M_{220} ($\omega+\alpha = 0.5, 1.0$)	46
c^M_{222} , s^M_{222} ($\omega+\alpha = 0.5, 1.0$)	47
$I_{400}(\psi)$, $I_{402}(\psi)$, $I_{404}(\psi)$	48
c^I_{400} , s^I_{400} ($\omega+\alpha = 0.5, 1.0$)	49
c^I_{402} , s^I_{402} ($\omega+\alpha = 0.5, 1.0$)	50
$I_{420}(\psi)$, $I_{422}(\psi)$, $I_{424}(\psi)$	51
c^I_{420} , s^I_{420} ($\omega+\alpha = 0.5, 1.0$)	52
c^I_{422} , s^I_{422} ($\omega+\alpha = 0.5, 1.0$)	53
$I_{440}(\psi)$, $I_{442}(\psi)$	54
c^I_{440} , s^I_{440} ($\omega+\alpha = 0.5, 1.0$)	55
$A_{420}(\psi)$, $A_{422}(\psi)$, $A_{424}(\psi)$	56
c^A_{420} , s^A_{420} ($\omega+\alpha = 0.5, 1.0$)	57
c^A_{422} , s^A_{422} ($\omega+\alpha = 0.5, 1.0$)	58
$M_{420}(\psi)$, $M_{422}(\psi)$, $M_{424}(\psi)$	59
c^M_{420} , s^M_{420} ($\omega+\alpha = 0.5, 1.0$)	60
c^M_{422} , s^M_{422} ($\omega+\alpha = 0.5, 1.0$)	61

X. TABLES OF INTEGRALS

$I_{200}(\psi)$

$\frac{r}{\pi}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	1.0000	.9842	.9342	.8394	.6366	.4441	.3559	.2587	.1691	.1260	.1005	.0716
.25	.7808	.7661	.7219	.6419	.5312	.4248	.3474	.2558	.1685	.1257	.1003	.0715
.50	.6180	.6068	.5735	.5192	.4514	.3839	.3272	.2487	.1665	.1250	.1000	.0714
.75	.5000	.4920	.4689	.4328	.3887	.3434	.3021	.2380	.1635	.1237	.0993	.0712
1.00	.4142	.4087	.3929	.3686	.3388	.3072	.2768	.2256	.1595	.1220	.0985	.0709
1.50	.3028	.3001	.2925	.2806	.2657	.2490	.2319	.1994	.1497	.1175	.0961	.0700
2.00	.2361	.2347	.2306	.2242	.2160	.2065	.1962	.1753	.1387	.1121	.0931	.0688
3.00	.1623	.1618	.1603	.1580	.1549	.1511	.1468	.1372	.1174	.0999	.0858	.0657
4.00	.1231	.1229	.1222	.1212	.1197	.1179	.1158	.1108	.0995	.0882	.0780	.0620
5.00	.0990	.0980	.0986	.0980	.0972	.0962	.0951	.0922	.0854	.0779	.0706	.0581
7.00	.0711	.0711	.0710	.0708	.0705	.0701	.0696	.0683	.0655	.0619	.0581	.0504
10.0	.0499	.0501	.0501	.0500	.0499	.0497	.0496	.0492	.0480	.0465	.0448	.0410
15.0	.0333	.0340	.0340	.0340	.0340	.0339	.0339	.0337	.0334	.0329	.0323	.0308
20.0	.0250	.0265	.0265	.0264	.0264	.0264	.0264	.0263	.0262	.0260	.0257	.0220

I₂₀₂(ψ)

ψ	r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
	0	1.0000	1.0000	1.0000	1.0000	.5000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
	.25	.7575	.7471	.7080	.6071	.3627	.1395	.0638	.0211	.0053	.0017	.0010	.0004
	.50	.5528	.5390	.4937	.4068	.2815	.1658	.0950	.0370	.0100	.0041	.0021	.0008
	.75	.4000	.3884	.3532	.2951	.2228	.1542	.1026	.0471	.0142	.0059	.0030	.0011
1.00		.2929	.2847	.2606	.2233	.1787	.1350	.0985	.0519	.0174	.0076	.0039	.0015
1.50		.1680	.1643	.1538	.1380	.1189	.0991	.0805	.0512	.0212	.0101	.0055	.0021
2.00		.1056	.1039	.0991	.0918	.0827	.0727	.0628	.0450	.0222	.0116	.0066	.0027
3.00		.0513	.0509	.0496	.0475	.0449	.0418	.0384	.0315	.0198	.0122	.0077	.0035
4.00		.0299	.0297	.0292	.0285	.0275	.0263	.0249	.0219	.0159	.0111	.0077	.0039
5.00		.0194	.0193	.0191	.0188	.0184	.0178	.0172	.0157	.0125	.0095	.0071	.0040
7.00		.0101	.0100	.0099	.0098	.0097	.0096	.0094	.0089	.0078	.0066	.0055	.0036
10.0		.0050	.0049	.0049	.0049	.0048	.0048	.0047	.0046	.0043	.0039	.0035	.0027
15.0		.0022	.0021	.0021	.0021	.0021	.0021	.0021	.0020	.0020	.0019	.0018	.0015
20.0		.0012	.0011	.0011	.0011	.0011	.0011	.0011	.0011	.0010	.0010	.0010	.0009

$$I_{204}(\psi)$$

$\epsilon^T_{200} \omega+\alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	1.0000	.9842	.9342	.8394	.6366	.4441	.3559	.2587	.1691	.1260	.1005	.0716
.25	.7736	.7589	.7139	.6340	.5283	.4262	.3490	.2565	.1686	.1258	.1004	.0715
.50	.5957	.5846	.5522	.5023	.4430	.3830	.3292	.2504	.1671	.1252	.1001	.0715
.75	.4647	.4578	.4383	.4094	.3748	.3379	.3018	.2400	.1645	.1242	.0996	.0713
1.00	.3721	.3683	.3574	.3408	.3201	.2969	.2726	.2265	.1609	.1228	.0989	.0710
1.50	.2594	.2584	.2549	.2491	.2413	.2316	.2206	.1981	.1508	.1187	.0969	.0703
2.00	.1974	.1969	.1958	.1933	.1899	.1856	.1803	.1675	.1383	.1130	.0940	.0693
3.00	.1326	.1329	.1322	.1316	.1308	.1297	.1282	.1242	.1126	.0990	.0861	.0663
4.00	.0897	.0899	.0896	.0894	.0891	.0886	.0881	.0866	.0917	.0847	.0769	.0624
5.00	.0799	.0799	.0798	.0797	.0796	.0794	.0791	.0784	.0761	.0725	.0679	.0578
7.00	.0571	.0571	.0571	.0571	.0570	.0570	.0569	.0566	.0559	.0547	.0530	.0484
10.0	.0400	.0401	.0401	.0401	.0400	.0400	.0400	.0399	.0397	.0393	.0388	.0372
15.0	.0267	.0271	.0271	.0271	.0271	.0271	.0271	.0270	.0270	.0269	.0267	.0263
20.0	.0200	.0211	.0211	.0211	.0211	.0211	.0211	.0211	.0211	.0210	.0210	.0208

 $\epsilon^T_{200} \omega+\alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	1.0000	.9842	.9342	.8394	.6366	.4441	.3559	.2587	.1691	.1260	.1005	.0716
.25	.7519	.7369	.6895	.6115	.5196	.4295	.3538	.2586	.1691	.1260	.1005	.0716
.50	.5291	.5192	.4927	.4576	.4189	.3769	.3328	.2553	.1688	.1259	.1005	.0716
.75	.3692	.3667	.3600	.3496	.3356	.3174	.2951	.2443	.1677	.1257	.1004	.0716
1.00	.2720	.2724	.2730	.2725	.2698	.2637	.2541	.2257	.1649	.1251	.1002	.0715
1.50	.1748	.1753	.1773	.1799	.1824	.1842	.1846	.1798	.1523	.1218	.0992	.0713
2.00	.1286	.1290	.1301	.1318	.1330	.1360	.1379	.1399	.1325	.1146	.0965	.0708
3.00	.0845	.0846	.0850	.0856	.0864	.0875	.0886	.0910	.0941	.0921	.0853	.0681
4.00	.0630	.0630	.0632	.0635	.0638	.0643	.0649	.0662	.0690	.0707	.0701	.0624
5.00	.0502	.0502	.0503	.0505	.0507	.0509	.0512	.0520	.0538	.0556	.0568	.0547
7.00	.0358	.0356	.0357	.0357	.0358	.0359	.0360	.0363	.0371	.0380	.0390	.0402
10.0	.0250	.0246	.0246	.0247	.0247	.0247	.0248	.0248	.0251	.0255	.0259	.0267
15.0	.0167	.0160	.0160	.0160	.0160	.0160	.0160	.0161	.0161	.0162	.0163	.0166
20.0	.0125	.0127	.0127	.0127	.0127	.0127	.0127	.0127	.0128	.0128	.0129	.0132

 $\epsilon^T_{200} \omega+\alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
.25	.0943	.1099	.1047	.0901	.0616	.0361	.0246	.0190	.0174	.0169	.0167	.0167
.50	.1359	.1489	.1370	.1150	.0862	.0594	.0414	.0262	.0192	.0177	.0172	.0169
.75	.1435	.1557	.1427	.1223	.0983	.0751	.0566	.0351	.0221	.0189	.0178	.0171
1.00	.1356	.1485	.1377	.1216	.1027	.0837	.0671	.0439	.0257	.0205	.0187	.0174
1.50	.1107	.1253	.1195	.1106	.0997	.0879	.0763	.0563	.0334	.0246	.0209	.0183
2.00	.0898	.1054	.1023	.0974	.0912	.0841	.0765	.0617	.0400	.0289	.0236	.0194
3.00	.0635	.0798	.0787	.0770	.0746	.0717	.0685	.0612	.0468	.0359	.0289	.0221
4.00	.0487	.0651	.0647	.0639	.0628	.0614	.0598	.0561	.0475	.0393	.0327	.0248
5.00	.0393	.0558	.0556	.0552	.0546	.0539	.0530	.0509	.0457	.0400	.0347	.0271
7.00	.0283	.0448	.0447	.0446	.0444	.0441	.0438	.0429	.0407	.0380	.0350	.0295
10.0	.0199	.0362	.0362	.0361	.0361	.0360	.0359	.0356	.0347	.0337	.0324	.0295
15.0	.0133	.0290	.0290	.0289	.0289	.0289	.0288	.0288	.0285	.0282	.0277	.0266
20.0	.0100	.0248	.0248	.0248	.0248	.0248	.0248	.0247	.0246	.0244	.0242	.0237

 $\epsilon^T_{200} \omega+\alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
.25	.1876	.2011	.1899	.1584	.1056	.0581	.0339	.0219	.0181	.0172	.0169	.0167
.50	.2971	.2652	.2390	.1982	.1508	.1063	.0719	.0375	.0219	.0188	.0177	.0171
.75	.2474	.2562	.2345	.2037	.1688	.1339	.1025	.0304	.0284	.0214	.0190	.0175
1.00	.2138	.2259	.2130	.1935	.1701	.1448	.1198	.0777	.0367	.0250	.0208	.0182
1.50	.1565	.1718	.1676	.1606	.1511	.1395	.1265	.0988	.0551	.0344	.0259	.0200
2.00	.1209	.1370	.1353	.1324	.1283	.1230	.1166	.1013	.0683	.0448	.0323	.0226
3.00	.0821	.0986	.0982	.0974	.0962	.0947	.0929	.0880	.0743	.0583	.0446	.0290
4.00	.0620	.0784	.0781	.0776	.0770	.0762	.0743	.0684	.0602	.0509	.0355	
5.00	.0497	.0663	.0662	.0661	.0658	.0655	.0652	.0642	.0613	.0570	.0516	.0398
7.00	.0356	.0521	.0520	.0519	.0518	.0517	.0513	.0503	.0489	.0469	.0416	
10.0	.0250	.0410	.0410	.0409	.0409	.0409	.0408	.0407	.0404	.0399	.0393	.0375
15.0	.0167	.0310	.0310	.0310	.0310	.0310	.0310	.0309	.0308	.0306	.0304	.0297
20.0	.0125	.0244	.0244	.0244	.0244	.0243	.0243	.0242	.0241	.0240	.0236	

$$\epsilon_{202}^I \omega_{ta} = 0.5$$

$$\int_{202}^T u(t) = 1.0$$

$$\xi_{202}^{I_w} \approx 0.5$$

<i>r</i>	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
<i>az</i>												
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.1147	.1189	.1294	.1354	.0480	-0.0316	-0.0236	-0.0092	-0.0025	-0.0014	-0.0006	-0.0002
.50	.1787	.1774	.1676	.1318	.0664	.0087	-0.0144	-0.0133	-0.0046	-0.0020	-0.0010	-0.0004
.75	.1843	.1778	.1566	.1192	.0731	.0318	.0052	-0.0098	-0.0056	-0.0027	-0.0014	-0.0005
1.00	.1596	.1529	.1337	.1051	.0727	.0426	.0194	-0.0027	-0.0055	-0.0031	-0.0017	-0.0007
1.50	.1029	.0997	.0906	.0773	.0616	.0458	.0313	.0105	-0.0026	-0.0029	-0.0020	-0.0009
2.00	.0666	.0653	.0614	.0553	.0478	.0396	.0313	.0166	.0016	-0.0017	-0.0018	-0.0010
3.00	.0328	.0329	.0315	.0300	.0280	.0256	.0228	.0170	.0071	.0017	-0.0003	-0.0009
4.00	.0191	.0190	.0187	.0182	.0175	.0166	.0156	.0132	.0081	.0039	.0014	-0.0003
5.00	.0124	.0124	.0123	.0121	.0118	.0114	.0109	.0098	.0072	.0046	.0025	.0004
7.00	.0064	.0065	.0064	.0064	.0063	.0062	.0061	.0057	.0049	.0039	.0029	.0013
10.0	.0032	.0032	.0032	.0032	.0032	.0032	.0031	.0031	.0028	.0026	.0022	.0015
15.0	.0014	.0015	.0015	.0015	.0015	.0015	.0015	.0015	.0014	.0014	.0013	.0011
20.0	.0008	.0009	.0009	.0009	.0009	.0009	.0009	.0009	.0008	.0008	.0008	.0007

$$\omega_{202}^I \approx 1.0$$

$$x_{220}(\psi)$$

γ	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.1250	.2500	.3750	.5000	.4000	.3333	.2500	.1667	.1250	.1000	.0714
.25	.0000	.0940	.1840	.2609	.3005	.2948	.2664	.2157	.1523	.1171	.0950	.0689
.50	.0000	.0682	.1311	.1814	.2108	.2180	.2104	.1836	.1381	.1092	.0899	.0663
.75	.0000	.0493	.0942	.1303	.1541	.1652	.1665	.1552	.1247	.1015	.0850	.0638
1.00	.0000	.0361	.0691	.0964	.1161	.1279	.1330	.1310	.1121	.0940	.0801	.0613
1.50	.0000	.0208	.0402	.0572	.0709	.0812	.0881	.0942	.0901	.0803	.0709	.0564
2.00	.0000	.0131	.0256	.0369	.0468	.0549	.0612	.0691	.0723	.0682	.0624	.0517
3.00	.0000	.0064	.0126	.0185	.0240	.0289	.0333	.0402	.0476	.0493	.0481	.0431
4.00	.0000	.0037	.0074	.0109	.0143	.0175	.0205	.0256	.0326	.0361	.0372	.0358
5.00	.0000	.0024	.0048	.0072	.0094	.0116	.0137	.0175	.0233	.0270	.0290	.0297
7.00	.0000	.0013	.0023	.0037	.0049	.0061	.0073	.0095	.0133	.0162	.0184	.0207
10.0	.0000	.0006	.0012	.0018	.0024	.0030	.0036	.0048	.0069	.0088	.0103	.0126
15.0	.0000	.0003	.0005	.0008	.0010	.0013	.0016	.0021	.0030	.0040	.0048	.0062
20.0	.0000	.0001	.0003	.0004	.0005	.0007	.0008	.0011	.0016	.0021	.0026	.0034

I₂₉₇ (4)

r/r_0	D	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.1281	.2779	.5029	*****	.4577	.2747	.1390	.0580	.0320	.0203	.0103
.25	.0000	.1155	.2430	.3899	.4753	.3670	.2496	.1343	.0574	.0315	.0202	.0102
.50	.0000	.0894	.1770	.2515	.2818	.2521	.2000	.1215	.0553	.0312	.0200	.0102
.75	.0000	.0632	.1209	.1644	.1833	.1758	.1531	.1052	.0522	.0302	.0196	.0101
1.00	.0000	.0434	.0820	.1106	.1252	.1256	.1162	.0885	.0483	.0290	.0191	.0100
1.50	.0000	.0210	.0397	.0545	.0640	.0684	.0683	.0604	.0397	.0259	.0177	.0096
2.00	.0000	.0110	.0211	.0296	.0359	.0400	.0419	.0410	.0315	.0224	.0161	.0091
3.00	.0000	.0036	.0077	.0110	.0139	.0163	.0180	.0199	.0190	.0158	.0126	.0080
4.00	.0000	.0018	.0035	.0051	.0066	.0079	.0090	.0106	.0118	.0109	.0095	.0067
5.00	.0000	.0009	.0019	.0027	.0036	.0043	.0050	.0061	.0074	.0075	.0070	.0055
7.00	.0000	.0004	.0007	.0010	.0014	.0017	.0020	.0025	.0033	.0038	.0039	.0036
10.0	.0000	.0001	.0002	.0004	.0005	.0006	.0007	.0009	.0013	.0016	.0018	.0020
15.0	.0000	.0000	.0001	.0001	.0002	.0002	.0002	.0003	.0004	.0006	.0007	.0008
20.0	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0001	.0002	.0003	.0003	.0004

I₂₂₄ (ψ)

$c^T_{220} \omega+\alpha = 0.5$

$\frac{z}{r_0}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.1250	.2500	.3750	.5000	.4000	.3333	.2500	.1667	.1250	.1000	.0714
.25	.0000	.0933	.1820	.2552	.2930	.2903	.2653	.2154	.1522	.1171	.0949	.0689
.50	.0000	.0646	.1228	.1678	.1956	.2064	.2040	.1817	.1378	.1090	.0899	.0663
.75	.0000	.0427	.0811	.1122	.1346	.1486	.1547	.1503	.1236	.1011	.0848	.0638
1.00	.0000	.0282	.0544	.0769	.0951	.1087	.1175	.1228	.1100	.0933	.0798	.0612
1.50	.0000	.0137	.0271	.0397	.0512	.0614	.0699	.0811	.0851	.0783	.0700	.0561
2.00	.0000	.0078	.0155	.0231	.0305	.0375	.0439	.0544	.0646	.0646	.0607	.0512
3.00	.0000	.0034	.0068	.0103	.0137	.0172	.0206	.0270	.0373	.0427	.0442	.0417
4.00	.0000	.0019	.0038	.0057	.0077	.0096	.0116	.0155	.0227	.0282	.0316	.0333
5.00	.0000	.0012	.0024	.0036	.0049	.0061	.0074	.0099	.0148	.0192	.0227	.0262
7.00	.0000	.0006	.0012	.0018	.0025	.0031	.0037	.0050	.0075	.0101	.0125	.0162
10.0	.0000	.0003	.0006	.0009	.0012	.0015	.0018	.0024	.0036	.0048	.0061	.0084
15.0	.0000	.0001	.0002	.0003	.0005	.0008	.0007	.0009	.0014	.0019	.0024	.0033
20.0	.0000	.0000	.0001	.0001	.0002	.0002	.0003	.0004	.0006	.0008	.0010	.0014

 $c^T_{220} \omega+\alpha = 1.0$

$\frac{z}{r_0}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.1250	.2500	.3750	.5000	.4000	.3333	.2500	.1667	.1250	.1000	.0714
.25	.0000	.0911	.1753	.2384	.2716	.2767	.2612	.2145	.1520	.1170	.0949	.0689
.50	.0000	.0525	.0970	.1307	.1560	.1741	.1833	.1753	.1367	.1087	.0898	.0663
.75	.0000	.0237	.0464	.0677	.0878	.1080	.1206	.1341	.1203	.1001	.0844	.0637
1.00	.0000	.0102	.0214	.0343	.0485	.0630	.0767	.0971	.1029	.0911	.0789	.0610
1.50	.0000	.0024	.0054	.0095	.0151	.0220	.0298	.0464	.0685	.0717	.0671	.0554
2.00	.0000	.0008	.0018	.0033	.0054	.0084	.0121	.0214	.0413	.0525	.0547	.0494
3.00	.0000	.0002	.0004	.0007	.0011	.0018	.0027	.0054	.0138	.0237	.0315	.0368
4.00	.0000	.0000	.0001	.0002	.0004	.0006	.0009	.0018	.0051	.0102	.0160	.0248
5.00	.0000	.0000	.0000	.0001	.0001	.0002	.0004	.0007	.0022	.0047	.0081	.0155
7.00	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0006	.0013	.0024	.0057
10.0	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0002	-0.0004	.0013
15.0	.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0001	-0.0002	-0.0002	-0.0003	-0.0004	-0.0005	-0.0006
20.0	.0000	-0.0001	-0.0001	-0.0002	-0.0002	-0.0003	-0.0003	-0.0004	-0.0006	-0.0008	-0.0010	-0.0014

 $s^T_{220} \omega+\alpha = 0.5$

$\frac{z}{r_0}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0145	.0308	.0490	.0562	.0460	.0310	.0168	.0072	.0040	.0025	.0013
.50	.0000	.0223	.0437	.0607	.0669	.0613	.0497	.0305	.0139	.0078	.0050	.0026
.75	.0000	.0226	.0427	.0572	.0637	.0624	.0558	.0394	.0197	.0114	.0074	.0038
1.00	.0000	.0199	.0366	.0492	.0562	.0577	.0550	.0436	.0243	.0146	.0096	.0050
1.50	.0000	.0127	.0242	.0336	.0403	.0442	.0456	.0427	.0296	.0195	.0134	.0072
2.00	.0000	.0082	.0160	.0228	.0284	.0325	.0352	.0366	.0305	.0223	.0161	.0092
3.00	.0000	.0041	.0080	.0118	.0152	.0182	.0207	.0242	.0256	.0227	.0186	.0120
4.00	.0000	.0024	.0047	.0070	.0091	.0111	.0130	.0160	.0194	.0196	.0179	.0133
5.00	.0000	.0016	.0031	.0048	.0061	.0074	.0088	.0111	.0144	.0159	.0158	.0133
7.00	.0000	.0008	.0016	.0024	.0032	.0040	.0047	.0061	.0085	.0102	.0112	.0115
10.0	.0000	.0004	.0008	.0012	.0016	.0020	.0024	.0031	.0046	.0059	.0068	.0080
15.0	.0000	.0002	.0004	.0006	.0008	.0009	.0011	.0015	.0022	.0029	.0035	.0046
20.0	.0000	.0001	.0002	.0003	.0004	.0005	.0007	.0009	.0013	.0017	.0021	.0028

 $s^T_{220} \omega+\alpha = 1.0$

$\frac{z}{r_0}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0296	.0625	.0954	.1072	.0902	.0632	.0339	.0144	.0080	.0051	.0025
.50	.0000	.0433	.0817	.1081	.1182	.1127	.0970	.0619	.0280	.0157	.0100	.0051
.75	.0000	.0373	.0689	.0912	.1034	.1062	.1011	.0781	.0400	.0230	.0149	.0076
1.00	.0000	.0267	.0503	.0696	.0829	.0901	.0917	.0818	.0492	.0296	.0194	.0101
1.50	.0000	.0134	.0264	.0384	.0490	.0576	.0639	.0689	.0570	.0394	.0272	.0147
2.00	.0000	.0077	.0154	.0228	.0299	.0364	.0421	.0505	.0530	.0433	.0326	.0187
3.00	.0000	.0035	.0069	.0104	.0138	.0171	.0204	.0264	.0351	.0374	.0344	.0240
4.00	.0000	.0020	.0039	.0059	.0076	.0097	.0116	.0154	.0221	.0267	.0285	.0251
5.00	.0000	.0013	.0025	.0038	.0050	.0063	.0075	.0100	.0147	.0187	.0216	.0228
7.00	.0000	.0006	.0013	.0019	.0026	.0032	.0039	.0052	.0077	.0102	.0124	.0157
10.0	.0000	.0003	.0007	.0010	.0013	.0017	.0020	.0026	.0040	.0053	.0066	.0090
15.0	.0000	.0002	.0003	.0005	.0007	.0008	.0010	.0013	.0020	.0026	.0033	.0046
20.0	.0000	.0001	.0002	.0003	.0004	.0004	.0005	.0007	.0011	.0014	.0018	.0024

$c^T_{222} \omega \div \alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
αz												
0	.0000	.1281	.2779	.5029	*****	.4577	.2747	.1390	.0580	.0320	.0203	.0103
.25	.0000	.1180	.2463	.3846	.4424	.3632	.2527	.1350	.0575	.0318	.0202	.0103
.50	.0000	.0882	.1689	.2246	.2434	.2318	.1967	.1233	.0558	.0314	.0201	.0102
.75	.0000	.0543	.0995	.1295	.1449	.1482	.1401	.1050	.0530	.0306	.0198	.0102
1.00	.0000	.0303	.0561	.0756	.0887	.0961	.0973	.0844	.0490	.0294	.0193	.0100
1.50	.0000	.0095	.0187	.0274	.0352	.0417	.0465	.0497	.0389	.0262	.0180	.0097
2.00	.0000	.0036	.0073	.0112	.0153	.0193	.0229	.0281	.0283	.0221	.0163	.0093
3.00	.0000	.0009	.0018	.0028	.0040	.0052	.0066	.0094	.0132	.0136	.0119	.0080
4.00	.0000	.0003	.0007	.0010	.0015	.0019	.0025	.0037	.0061	.0076	.0079	.0065
5.00	.0000	.0002	.0003	.0005	.0007	.0009	.0011	.0017	.0030	.0042	.0049	.0049
7.00	.0000	.0001	.0001	.0002	.0002	.0003	.0004	.0005	.0009	.0014	.0019	.0026
10.0	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0002	.0003	.0004	.0006	.0010
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0002	.0003
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001

 $c^T_{222} \omega \div \alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
αz												
0	.0000	.1281	.2779	.5029	*****	.4577	.2747	.1390	.0580	.0320	.0203	.0103
.25	.0000	.1236	.2560	.3578	.3635	.3437	.2613	.1381	.0579	.0323	.0203	.0103
.50	.0000	.0770	.1289	.1489	.1606	.1741	.1763	.1278	.0575	.0319	.0203	.0103
.75	.0000	.0192	.0344	.0483	.0642	.0816	.0963	.0991	.0555	.0316	.0202	.0103
1.00	.0000	-0.0026	-0.0012	.0057	.0172	.0313	.0457	.0645	.0506	.0308	.0200	.0103
1.50	.0000	-0.0053	-0.0092	-0.0106	-0.0091	-0.0047	.0019	.0172	.0327	.0268	.0189	.0101
2.00	.0000	-0.0030	-0.0057	-0.0076	-0.0086	-0.0084	-0.0068	-0.0006	.0146	.0193	.0164	.0098
3.00	.0000	-0.0010	-0.0020	-0.0030	-0.0037	-0.0043	-0.0047	-0.0046	-0.0009	.0048	.0083	.0080
4.00	.0000	-0.0005	-0.0009	-0.0013	-0.0017	-0.0021	-0.0024	-0.0028	-0.0025	-0.0006	.0020	.0050
5.00	.0000	-0.0002	-0.0005	-0.0007	-0.0009	-0.0011	-0.0013	-0.0017	-0.0019	-0.0015	-0.0004	.0022
7.00	.0000	-0.0001	-0.0002	-0.0003	-0.0003	-0.0004	-0.0005	-0.0007	-0.0009	-0.0010	-0.0009	-0.0002
10.0	.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0001	-0.0002	-0.0002	-0.0003	-0.0004	-0.0004	-0.0004
15.0	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0001	-0.0002
20.0	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0001

 $s^T_{222} \omega \div \alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
αz												
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0111	.0316	.0846	.1355	.0688	.0225	.0049	.0008	-0.0001	.0001	-0.0000
.50	.0000	.0300	.0669	.1062	.1188	.0911	.0530	.0159	.0027	.0008	.0003	.0001
.75	.0000	.0353	.0683	.0919	.0975	.0850	.0628	.0269	.0055	.0017	.0007	.0002
1.00	.0000	.0299	.0554	.0719	.0774	.0723	.0604	.0334	.0087	.0029	.0012	.0003
1.50	.0000	.0161	.0301	.0403	.0460	.0474	.0451	.0342	.0138	.0054	.0024	.0007
2.00	.0000	.0085	.0162	.0225	.0271	.0298	.0305	.0277	.0157	.0075	.0037	.0011
3.00	.0000	.0029	.0057	.0083	.0105	.0124	.0137	.0150	.0130	.0088	.0054	.0020
4.00	.0000	.0013	.0026	.0038	.0049	.0059	.0068	.0081	.0087	.0075	.0056	.0026
5.00	.0000	.0007	.0013	.0020	.0026	.0032	.0037	.0046	.0056	.0056	.0048	.0029
7.00	.0000	.0003	.0005	.0007	.0010	.0012	.0014	.0019	.0025	.0029	.0030	.0025
10.0	.0000	.0001	.0002	.0003	.0003	.0004	.0005	.0007	.0010	.0012	.0014	.0015
15.0	.0000	.0000	.0001	.0001	.0001	.0001	.0002	.0002	.0003	.0004	.0005	.0006
20.0	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0002	.0002	.0003

 $s^T_{222} \omega \div \alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
αz												
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0260	.0725	.1764	.2309	.1433	.0516	.0099	.0014	.0004	.0002	.0000
.50	.0000	.0692	.1385	.1832	.1885	.1616	.1128	.0365	.0057	.0017	.0006	.0002
.75	.0000	.0617	.1085	.1345	.1420	.1346	.1151	.0612	.0124	.0037	.0014	.0004
1.00	.0000	.0361	.0663	.0874	.0990	.1018	.0966	.0693	.0203	.0064	.0026	.0006
1.50	.0000	.0113	.0225	.0331	.0425	.0498	.0543	.0543	.0310	.0127	.0055	.0014
2.00	.0000	.0045	.0092	.0139	.0187	.0234	.0276	.0331	.0298	.0173	.0087	.0025
3.00	.0000	.0013	.0025	.0039	.0052	.0067	.0082	.0112	.0157	.0154	.0116	.0047
4.00	.0000	.0005	.0010	.0016	.0021	.0027	.0033	.0046	.0072	.0090	.0092	.0059
5.00	.0000	.0003	.0005	.0008	.0011	.0013	.0016	.0022	.0036	.0049	.0058	.0055
7.00	.0000	.0001	.0002	.0003	.0004	.0005	.0006	.0008	.0012	.0017	.0022	.0030
10.0	.0000	.0000	.0001	.0001	.0001	.0002	.0002	.0003	.0004	.0006	.0007	.0011
15.0	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0002	.0002	.0003	.0004
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0002	.0002

$$I_{240}(\psi)$$

ψ	r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
	0	.0000	.0079	.0335	.0842	.2122	.2853	.2713	.2252	.1596	.1220	.0985	.0709
	.25	.0000	.0080	.0295	.0703	.1267	.1666	.1799	.1692	.1336	.1072	.0888	.0659
	.50	.0000	.0056	.0222	.0488	.0801	.1059	.1210	.1271	.1114	.0938	.0800	.0612
	.75	.0000	.0040	.0154	.0327	.0525	.0704	.0836	.0955	.0925	.0819	.0719	.0568
1.00	.0000	.0027	.0105	.0221	.0355	.0484	.0592	.0723	.0768	.0714	.0645	.0527	
1.50	.0000	.0013	.0051	.0108	.0177	.0249	.0317	.0427	.0530	.0541	.0518	.0452	
2.00	.0000	.0007	.0027	.0058	.0097	.0140	.0184	.0265	.0370	.0410	.0415	.0387	
3.00	.0000	.0002	.0010	.0021	.0036	.0054	.0074	.0116	.0190	.0241	.0268	.0282	
4.00	.0000	.0001	.0004	.0010	.0017	.0026	.0036	.0058	.0106	.0147	.0176	.0207	
5.00	.0000	.0001	.0002	.0005	.0009	.0014	.0020	.0033	.0063	.0094	.0119	.0153	
7.00	.0000	.0000	.0001	.0002	.0003	.0005	.0008	.0013	.0027	.0043	.0059	.0086	
10.0	.0000	.0000	.0000	.0001	.0001	.0002	.0003	.0005	.0010	.0017	.0025	.0041	
15.0	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0003	.0006	.0009	.0015	
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0003	.0004	.0007	

-242 (4)

ψ	r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
	0	.0000	.0000	.0000	.0000	.5000	.6400	.4444	.2500	.1111	.0525	.0400	.0204
	.25	.0000	.0054	.0243	.0857	.2425	.3313	.2919	.1946	.0962	.0561	.0368	.0193
	.50	.0000	.0069	.0302	.0768	.1406	.1829	.1856	.1466	.0820	.0504	.0339	.0182
	.75	.0000	.0058	.0235	.0523	.0853	.1101	.1194	.1081	.0690	.0448	.0309	.0171
1.00	.0000	.0041	.0160	.0339	.0535	.0696	.0789	.0792	.0573	.0394	.0281	.0160	
1.50	.0000	.0018	.0070	.0144	.0229	.0308	.0370	.0430	.0388	.0300	.0229	.0140	
2.00	.0000	.0006	.0032	.0067	.0108	.0150	.0188	.0241	.0260	.0225	.0184	.0121	
3.00	.0000	.0002	.0009	.0019	.0031	.0045	.0060	.0087	.0119	.0124	.0115	.0089	
4.00	.0000	.0001	.0003	.0007	.0012	.0017	.0023	.0036	.0058	.0069	.0072	.0064	
5.00	.0000	.0000	.0001	.0003	.0005	.0008	.0011	.0017	.0030	.0040	.0045	.0045	
7.00	.0000	.0000	.0000	.0001	.0001	.0002	.0003	.0005	.0010	.0015	.0019	.0023	
10.0	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0003	.0005	.0006	.0009	
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0003	
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	

$c^T 240 \omega/a = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
az												
0	.0000	.0079	.0335	.0842	.2122	.2853	.2713	.2252	.1596	.1220	.0985	.0709
.25	.0000	.0075	.0301	.0708	.1223	.1606	.1757	.1677	.1331	.1070	.0887	.0659
.50	.0000	.0055	.0216	.0454	.0713	.0944	.1107	.1217	.1097	.0931	.0797	.0611
.75	.0000	.0034	.0129	.0265	.0417	.0567	.0699	.0862	.0890	.0804	.0711	.0565
1.00	.0000	.0019	.0073	.0151	.0246	.0347	.0445	.0603	.0714	.0688	.0632	.0522
1.50	.0000	.0006	.0024	.0052	.0090	.0137	.0189	.0295	.0445	.0493	.0491	.0441
2.00	.0000	.0002	.0009	.0021	.0038	.0060	.0086	.0149	.0271	.0345	.0374	.0368
3.00	.0000	.0001	.0002	.0005	.0009	.0015	.0023	.0044	.0103	.0163	.0208	.0250
4.00	.0000	.0000	.0001	.0002	.0003	.0006	.0009	.0017	.0043	.0078	.0114	.0165
5.00	.0000	.0000	.0000	.0001	.0002	.0003	.0004	.0008	.0020	.0040	.0063	.0107
7.00	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0002	.0006	.0013	.0022	.0046
10.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0002	.0004	.0007	.0015
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0004
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002

 $c^T 240 \omega/a = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
az												
0	.0000	.0079	.0335	.0842	.2122	.2853	.2713	.2252	.1596	.1220	.0985	.0709
.25	.0000	.0069	.0317	.0706	.1100	.1436	.1631	.1318	.1064	.0885	.0658	
.50	.0000	.0049	.0175	.0328	.0483	.0652	.0825	.1053	.1045	.0909	.0795	.0607
.75	.0000	.0012	.0045	.0094	.0162	.0253	.0365	.0596	.0784	.0756	.0686	.0556
1.00	.0000	-0.0002	-0.0004	.0002	.0024	.0065	.0128	.0294	.0551	.0610	.0589	.0506
1.50	.0000	-0.0003	-0.0012	-0.0024	-0.0033	-0.0035	-0.0027	.0024	.0211	.0352	.0407	.0407
2.00	.0000	-0.0002	-0.0007	-0.0015	-0.0025	-0.0033	-0.0039	-0.0036	.0043	.0164	.0251	.0313
3.00	.0000	-0.0001	-0.0003	-0.0006	-0.0010	-0.0015	-0.0020	-0.0029	-0.0033	-0.0001	.0056	.0156
4.00	.0000	-0.0000	-0.0001	-0.0003	-0.0004	-0.0007	-0.0010	-0.0016	-0.0027	-0.0027	-0.0011	.0054
5.00	.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0004	-0.0005	-0.0009	-0.0017	-0.0023	-0.0023	.0004
7.00	.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0003	-0.0007	-0.0011	-0.0015	-0.0016
10.0	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0004	-0.0006	-0.0009
15.0	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0003
20.0	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0002

 $s^T 240 \omega/a = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
az												
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0019	.0032	.0115	.0299	.0392	.0364	.0240	.0120	.0071	.0045	.0024
.50	.0000	.0019	.0080	.0194	.0334	.0428	.0447	.0361	.0204	.0126	.0085	.0045
.75	.0000	.0022	.0067	.0184	.0290	.0373	.0414	.0391	.0256	.0167	.0116	.0064
1.00	.0000	.0019	.0072	.0147	.0229	.0300	.0348	.0370	.0281	.0196	.0140	.0080
1.50	.0000	.0010	.0039	.0081	.0130	.0179	.0222	.0277	.0275	.0220	.0170	.0105
2.00	.0000	.0005	.0021	.0044	.0073	.0105	.0137	.0190	.0232	.0213	.0179	.0120
3.00	.0000	.0002	.0007	.0016	.0027	.0041	.0056	.0088	.0140	.0161	.0159	.0129
4.00	.0000	.0001	.0003	.0007	.0012	.0019	.0027	.0044	.0081	.0108	.0122	.0118
5.00	.0000	.0000	.0002	.0004	.0007	.0010	.0014	.0024	.0048	.0071	.0088	.0100
7.00	.0000	.0000	.0001	.0001	.0002	.0004	.0006	.0010	.0020	.0033	.0045	.0064
10.0	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0003	.0007	.0013	.0019	.0031
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0004	.0006	.0011
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0002	.0003	.0006

 $s^T 240 \omega/a = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
az												
0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.0019	.0077	.0260	.0567	.0740	.0711	.0480	.0240	.0141	.0091	.0048
.50	.0000	.0043	.0174	.0374	.0573	.0727	.0792	.0697	.0406	.0251	.0169	.0091
.75	.0000	.0039	.0144	.0284	.0429	.0558	.0651	.0696	.0499	.0332	.0231	.0128
1.00	.0000	.0023	.0086	.0177	.0282	.0386	.0478	.0589	.0527	.0382	.0277	.0160
1.50	.0000	.0007	.0028	.0063	.0109	.0165	.0225	.0339	.0447	.0404	.0326	.0207
2.00	.0000	.0003	.0011	.0026	.0046	.0073	.0105	.0178	.0310	.0351	.0324	.0232
3.00	.0000	.0001	.0003	.0007	.0013	.0021	.0030	.0055	.0123	.0192	.0233	.0229
4.00	.0000	.0000	.0001	.0003	.0005	.0008	.0012	.0022	.0053	.0094	.0135	.0181
5.00	.0000	.0000	.0001	.0001	.0003	.0004	.0006	.0011	.0026	.0048	.0075	.0125
7.00	.0000	.0000	.0000	.0001	.0001	.0001	.0002	.0004	.0009	.0017	.0027	.0054
10.0	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0003	.0005	.0009	.0018
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0003	.0007
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0002	.0004

A₂₂₀ (ψ)

ψ	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.5000	.4961	.4838	.4618	.4244	.3647	.3136	.2419	.1643	.1240	.0995	.0712
.25	.3904	.3871	.3757	.3561	.3289	.2957	.2637	.2125	.1510	.1165	.0945	.0687
.50	.3090	.3062	.2978	.2840	.2658	.2449	.2241	.1879	.1380	.1094	.0900	.0663
.75	.2500	.2480	.2421	.2328	.2206	.2069	.1928	.1668	.1280	.1028	.0856	.0640
1.00	.2071	.2057	.2017	.1954	.1872	.1778	.1680	.1489	.1181	.0967	.0815	.0618
1.50	.1514	.1507	.1488	.1457	.1417	.1370	.1318	.1211	.1013	.0858	.0740	.0576
2.00	.1180	.1177	.1167	.1150	.1128	.1102	.1073	.1009	.0879	.0766	.0673	.0537
3.00	.0911	.0810	.0807	.0801	.0792	.0782	.0771	.0744	.0682	.0620	.0563	.0469
4.00	.0615	.0615	.0613	.0611	.0607	.0602	.0597	.0583	.0551	.0514	.0478	.0413
5.00	.0495	.0495	.0494	.0493	.0491	.0488	.0485	.0478	.0459	.0436	.0412	.0367
7.00	.0355	.0356	.0355	.0355	.0354	.0353	.0352	.0349	.0341	.0331	.0320	.0295
10.0	.0249	.0251	.0250	.0250	.0250	.0250	.0249	.0248	.0245	.0241	.0237	.0226
15.0	.0165	.0170	.0170	.0170	.0170	.0170	.0170	.0169	.0168	.0167	.0166	.0162
20.0	.0125	.0132	.0132	.0132	.0132	.0132	.0132	.0132	.0131	.0130	.0128	

$$A_{222}(\psi)$$

$$A_{\mathcal{D}_A}(\Psi)$$

$A_{220}^4 \omega \neq \alpha = 0.5$

$r \backslash az$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.5000	.4961	.4838	.4618	.4244	.3647	.3136	.2419	.1643	.1240	.0995	.0712
.25	.3868	.3832	.3720	.3524	.3253	.2934	.2624	.2121	.1509	.1164	.0945	.0687
.50	.2978	.2951	.2869	.2738	.2572	.2387	.2199	.1860	.1384	.1091	.0899	.0663
.75	.2323	.2306	.2256	.2179	.2082	.1973	.1858	.1631	.1268	.1023	.0854	.0639
1.00	.1861	.1851	.1823	.1780	.1723	.1658	.1586	.1434	.1161	.0958	.0810	.0616
1.50	.1298	.1295	.1286	.1272	.1252	.1227	.1197	.1128	.0976	.0840	.0730	.0572
2.00	.0937	.0986	.0982	.0977	.0968	.0958	.0945	.0912	.0827	.0738	.0657	.0531
3.00	.0603	.0663	.0662	.0661	.0659	.0656	.0653	.0643	.0615	.0577	.0535	.0457
4.00	.0449	.0499	.0498	.0498	.0497	.0496	.0495	.0491	.0480	.0463	.0441	.0394
5.00	.0339	.0399	.0399	.0399	.0398	.0398	.0396	.0391	.0382	.0371	.0342	
7.00	.0285	.0286	.0286	.0285	.0285	.0285	.0285	.0284	.0283	.0280	.0276	.0265
10.0	.0200	.0200	.0200	.0200	.0200	.0200	.0200	.0200	.0200	.0199	.0198	.0194
15.0	.0133	.0135	.0135	.0135	.0135	.0135	.0135	.0135	.0135	.0135	.0135	.0134
20.0	.0100	.0106	.0106	.0106	.0106	.0106	.0106	.0106	.0105	.0105	.0105	.0105

 $A_{220}^4 \omega \neq \alpha = 1.0$

$r \backslash az$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.5000	.4961	.4838	.4618	.4244	.3647	.3136	.2419	.1643	.1240	.0995	.0712
.25	.3760	.3719	.3606	.3410	.3148	.2865	.2585	.2109	.1504	.1162	.0945	.0687
.50	.2645	.2621	.2551	.2452	.2336	.2211	.2076	.1803	.1366	.1084	.0895	.0661
.75	.1845	.1840	.1822	.1795	.1759	.1714	.1658	.1520	.1231	.1007	.0845	.0636
1.00	.1360	.1361	.1363	.1364	.1361	.1351	.1334	.1275	.1100	.0930	.0796	.0611
1.50	.0874	.0876	.0880	.0888	.0896	.0903	.0909	.0911	.0867	.0785	.0699	.0560
2.00	.0643	.0644	.0647	.0651	.0657	.0663	.0670	.0681	.0684	.0655	.0608	.0511
3.00	.0422	.0423	.0424	.0425	.0427	.0430	.0433	.0440	.0454	.0460	.0454	.0418
4.00	.0315	.0315	.0316	.0317	.0318	.0320	.0323	.0332	.0340	.0345	.0339	
5.00	.0291	.0291	.0291	.0292	.0292	.0293	.0294	.0296	.0261	.0265	.0272	.0276
7.00	.0179	.0178	.0178	.0178	.0179	.0179	.0179	.0180	.0182	.0185	.0187	.0193
10.0	.0125	.0123	.0123	.0123	.0123	.0123	.0123	.0124	.0124	.0124	.0125	.0129
15.0	.0083	.0080	.0080	.0080	.0080	.0080	.0080	.0080	.0080	.0081	.0081	.0082
20.0	.0063	.0063	.0063	.0063	.0063	.0063	.0063	.0064	.0064	.0064	.0064	.0065

 $A_{220}^4 \omega \neq \alpha = 0.5$

$r \backslash az$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	0	0	0	0	0	0	0	0	0	0	0	0
.25	.0472	.0555	.0540	.0508	.0457	.0377	.0305	.0215	.0147	.0120	.0106	.0095
.50	.0580	.0754	.0725	.0672	.0598	.0511	.0430	.0312	.0198	.0152	.0128	.0107
.75	.0717	.0790	.0757	.0704	.0636	.0562	.0490	.0371	.0239	.0178	.0147	.0118
1.00	.0678	.0752	.0724	.0681	.0628	.0569	.0509	.0404	.0269	.0201	.0163	.0127
1.50	.0553	.0632	.0617	.0593	.0563	.0529	.0493	.0420	.0304	.0233	.0189	.0144
2.00	.0449	.0530	.0522	.0509	.0493	.0473	.0451	.0404	.0316	.0251	.0207	.0157
3.00	.0318	.0400	.0397	.0393	.0387	.0379	.0370	.0350	.0304	.0260	.0224	.0175
4.00	.0243	.0326	.0325	.0323	.0320	.0317	.0313	.0303	.0278	.0250	.0225	.0183
5.00	.0197	.0279	.0279	.0278	.0276	.0274	.0272	.0267	.0252	.0235	.0218	.0185
7.00	.0142	.0224	.0224	.0224	.0223	.0222	.0222	.0219	.0214	.0205	.0198	.0179
10.0	.0100	.0181	.0181	.0181	.0181	.0181	.0180	.0179	.0177	.0175	.0171	.0163
15.0	.0067	.0145	.0145	.0145	.0145	.0145	.0145	.0144	.0144	.0143	.0142	.0139
20.0	.0020	.0124	.0124	.0124	.0124	.0124	.0124	.0124	.0124	.0123	.0123	.0121

 $A_{220}^4 \omega \neq \alpha = 1.0$

$r \backslash az$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	0	0	0	0	0	0	0	0	0	0	0	0
.25	.0938	.1015	.0988	.0922	.0812	.0661	.0525	.0349	.0210	.0157	.0130	.0108
.50	.1285	.1347	.1282	.1176	.1041	.0895	.0755	.0536	.0313	.0220	.0173	.0131
.75	.1237	.1301	.1244	.1160	.1059	.0948	.0838	.0640	.0392	.0273	.0211	.0152
1.00	.1069	.1141	.1108	.1056	.0991	.0917	.0838	.0683	.0447	.0316	.0243	.0171
1.50	.0783	.0862	.0852	.0834	.0810	.0780	.0745	.0664	.0499	.0374	.0292	.0203
2.00	.0604	.0686	.0682	.0675	.0665	.0652	.0636	.0596	.0496	.0399	.0323	.0229
3.00	.0411	.0494	.0492	.0490	.0488	.0484	.0479	.0468	.0433	.0388	.0340	.0260
4.00	.0310	.0393	.0393	.0392	.0391	.0389	.0387	.0383	.0368	.0348	.0322	.0268
5.00	.0249	.0332	.0331	.0331	.0330	.0330	.0329	.0326	.0319	.0309	.0295	.0262
7.00	.0178	.0260	.0260	.0260	.0260	.0260	.0259	.0259	.0256	.0253	.0248	.0235
10.0	.0125	.0205	.0205	.0205	.0205	.0205	.0204	.0204	.0203	.0202	.0201	.0196
15.0	.0083	.0155	.0155	.0155	.0155	.0155	.0155	.0155	.0155	.0154	.0154	.0152
20.0	.0062	.0122	.0122	.0122	.0122	.0122	.0122	.0122	.0121	.0121	.0121	.0120

$$\epsilon_{222}^{A_1} = -0.5$$

$$c_{222}^A w_a = 1.0$$

$$s_{222}^A \text{ w/o } = 0.5$$

$$s_{222}^A \text{ w/a} = 1.0$$

$$M_{220}(\psi)$$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	-0.5000	-0.4881	-0.4504	-0.3776	-0.2122	-0.0794	-0.0423	-0.0167	-0.0048	-0.0020	-0.0010	-0.0004
.25	-0.3944	-0.3791	-0.3462	-0.2858	-0.2022	-0.1291	-0.0838	-0.0433	-0.0175	-0.0093	-0.0058	-0.0028
.50	-0.3090	-0.3006	-0.2756	-0.2352	-0.1856	-0.1390	-0.1031	-0.0608	-0.0276	-0.0156	-0.0100	-0.0051
.75	-0.2500	-0.2440	-0.2267	-0.2000	-0.1681	-0.1365	-0.1093	-0.0713	-0.0355	-0.0209	-0.0137	-0.0072
1.00	-0.2011	-0.2030	-0.1912	-0.1732	-0.1516	-0.1294	-0.1088	-0.0766	-0.0414	-0.0253	-0.0170	-0.0091
1.50	-0.1514	-0.1494	-0.1437	-0.1349	-0.1240	-0.1121	-0.1001	-0.0783	-0.0483	-0.0317	-0.0221	-0.0124
2.00	-0.1180	-0.1170	-0.1140	-0.1092	-0.1032	-0.0962	-0.0889	-0.0744	-0.0509	-0.0355	-0.0258	-0.0151
3.00	-0.0811	-0.0808	-0.0797	-0.0779	-0.0756	-0.0728	-0.0697	-0.0628	-0.0492	-0.0379	-0.0295	-0.0187
4.00	-0.0615	-0.0614	-0.0609	-0.0601	-0.0590	-0.0577	-0.0561	-0.0525	-0.0445	-0.0368	-0.0302	-0.0207
5.00	-0.0495	-0.0494	-0.0492	-0.0487	-0.0482	-0.0474	-0.0465	-0.0445	-0.0395	-0.0343	-0.0294	-0.0214
7.00	-0.0355	-0.0355	-0.0354	-0.0353	-0.0351	-0.0348	-0.0344	-0.0336	-0.0314	-0.0288	-0.0261	-0.0209
10.0	-0.0249	-0.0250	-0.0250	-0.0250	-0.0249	-0.0248	-0.0246	-0.0243	-0.0235	-0.0224	-0.0212	-0.0185
15.0	-0.0195	-0.0191	-0.0170	-0.0170	-0.0170	-0.0169	-0.0169	-0.0168	-0.0165	-0.0161	-0.0157	-0.0146
20.0	-0.0123	-0.0132	-0.0132	-0.0132	-0.0132	-0.0132	-0.0132	-0.0131	-0.0130	-0.0128	-0.0126	-0.0121

$$M_{\alpha\beta\gamma}(\psi)$$

$$N_{\mathrm{obs}}(\psi)$$

$\zeta_{220}^M \omega \neq a = -0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	-0.5040	-0.4881	-0.4504	-0.3776	-0.2122	-0.0794	-0.0423	-0.0167	-0.0048	-0.0020	-0.0010	-0.0004
	.25	-0.3868	-0.3757	-0.3419	-0.2816	-0.2030	-0.1328	-0.0867	-0.0444	-0.0178	-0.0094	-0.0058	-0.0028
	.50	-0.2978	-0.2896	-0.2653	-0.2285	-0.1858	-0.1443	-0.1092	-0.0643	-0.0287	-0.0161	-0.0102	-0.0052
	.75	-0.2323	-0.2222	-0.2127	-0.1914	-0.1665	-0.1406	-0.1159	-0.0769	-0.0377	-0.0219	-0.0143	-0.0074
1.00	-0.1801	-0.1832	-0.1751	-0.1628	-0.1478	-0.1311	-0.1140	-0.0831	-0.0448	-0.0270	-0.0179	-0.0094	
1.50	-0.1298	-0.1289	-0.1263	-0.1220	-0.1161	-0.1090	-0.1008	-0.0833	-0.0532	-0.0347	-0.0239	-0.0131	
2.00	-0.0987	-0.0983	-0.0973	-0.0956	-0.0931	-0.0898	-0.0859	-0.0763	-0.0556	-0.0392	-0.0283	-0.0162	
3.00	-0.0563	-0.0662	-0.0660	-0.0656	-0.0649	-0.0641	-0.0629	-0.0599	-0.0512	-0.0413	-0.0327	-0.0207	
4.00	-0.0449	-0.0498	-0.0497	-0.0496	-0.0494	-0.0490	-0.0486	-0.0474	-0.0437	-0.0385	-0.0328	-0.0229	
5.00	-0.0349	-0.0399	-0.0399	-0.0398	-0.0397	-0.0395	-0.0394	-0.0388	-0.0370	-0.0342	-0.0308	-0.0235	
7.00	-0.0285	-0.0286	-0.0285	-0.0285	-0.0284	-0.0284	-0.0284	-0.0282	-0.0276	-0.0267	-0.0254	-0.0219	
10.0	-0.0200	-0.0200	-0.0200	-0.0200	-0.0200	-0.0200	-0.0199	-0.0197	-0.0195	-0.0191	-0.0178		
15.0	-0.0133	-0.0135	-0.0135	-0.0135	-0.0135	-0.0135	-0.0135	-0.0134	-0.0134	-0.0133	-0.0129		
20.0	-0.0100	-0.0106	-0.0106	-0.0106	-0.0106	-0.0106	-0.0105	-0.0105	-0.0105	-0.0105	-0.0104	-0.0103	

 $\zeta_{220}^M \omega \neq a = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	-0.5000	-0.4881	-0.4504	-0.3776	-0.2122	-0.0794	-0.0423	-0.0167	-0.0048	-0.0020	-0.0010	-0.0004
	.25	-0.3760	-0.3550	-0.3289	-0.2704	-0.2048	-0.1429	-0.0953	-0.0478	-0.0186	-0.0093	-0.0060	-0.0029
	.50	-0.2645	-0.2571	-0.2376	-0.2124	-0.1853	-0.1559	-0.1251	-0.0750	-0.0322	-0.0175	-0.0110	-0.0055
	.75	-0.1945	-0.1828	-0.1777	-0.1701	-0.1597	-0.1460	-0.1293	-0.0925	-0.0447	-0.0250	-0.0159	-0.0080
1.00	-0.1360	-0.1363	-0.1367	-0.1361	-0.1337	-0.1286	-0.1207	-0.0982	-0.0549	-0.0321	-0.0206	-0.0105	
1.50	-0.0874	-0.0879	-0.0893	-0.0911	-0.0928	-0.0938	-0.0936	-0.0887	-0.0656	-0.0433	-0.0292	-0.0153	
2.00	-0.0643	-0.0646	-0.0654	-0.0667	-0.0682	-0.0697	-0.0709	-0.0718	-0.0641	-0.0491	-0.0357	-0.0197	
3.00	-0.0422	-0.0423	-0.0426	-0.0431	-0.0437	-0.0445	-0.0453	-0.0470	-0.0487	-0.0461	-0.0398	-0.0262	
4.00	-0.0315	-0.0315	-0.0316	-0.0319	-0.0321	-0.0325	-0.0329	-0.0339	-0.0359	-0.0367	-0.0356	-0.0285	
5.00	-0.0251	-0.0251	-0.0252	-0.0253	-0.0256	-0.0256	-0.0259	-0.0264	-0.0278	-0.0289	-0.0294	-0.0271	
7.00	-0.0179	-0.0178	-0.0179	-0.0179	-0.0179	-0.0180	-0.0181	-0.0183	-0.0189	-0.0196	-0.0202	-0.0209	
10.0	-0.0125	-0.0123	-0.0123	-0.0123	-0.0124	-0.0124	-0.0124	-0.0124	-0.0125	-0.0127	-0.0129	-0.0132	-0.0138
15.0	-0.0083	-0.0080	-0.0080	-0.0080	-0.0080	-0.0080	-0.0080	-0.0080	-0.0080	-0.0081	-0.0082	-0.0083	-0.0085
20.0	-0.0063	-0.0063	-0.0063	-0.0063	-0.0063	-0.0063	-0.0064	-0.0064	-0.0064	-0.0065	-0.0065	-0.0065	

 $\zeta_{220}^M \omega \neq a = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	0	0	0	0	0	0	0	0	0	0	0	
	.25	-0.0472	-0.03540	-0.0507	-0.0393	-0.0159	.0016	.0059	.0025	-0.0027	-0.0049	-0.0061	-0.0071
	.50	-0.0560	-0.0735	-0.0645	-0.0478	-0.0264	-0.0083	.0016	.0050	.0006	-0.0025	-0.0044	-0.0062
	.75	-0.0717	-0.0768	-0.0670	-0.0520	-0.0346	-0.0189	-0.0076	.0020	.0018	-0.0011	-0.0031	-0.0053
1.00	-0.0573	-0.0743	-0.0653	-0.0534	-0.0399	-0.0269	-0.0161	-0.0034	.0012	-0.0005	-0.0023	-0.0047	
1.50	-0.0553	-0.0621	-0.0578	-0.0512	-0.0433	-0.0350	-0.0271	-0.0143	-0.0030	-0.0013	-0.0020	-0.0039	
2.00	-0.0449	-0.0524	-0.0501	-0.0465	-0.0419	-0.0368	-0.0314	-0.0214	-0.0084	-0.0038	-0.0028	-0.0037	
3.00	-0.0318	-0.0398	-0.0390	-0.0377	-0.0359	-0.0338	-0.0314	-0.0262	-0.0164	-0.0099	-0.0065	-0.0046	
4.00	-0.0243	-0.0325	-0.0322	-0.0316	-0.0308	-0.0298	-0.0286	-0.0258	-0.0197	-0.0142	-0.0103	-0.0065	
5.00	-0.0197	-0.0277	-0.0274	-0.0270	-0.0264	-0.0258	-0.0242	-0.0204	-0.0164	-0.0130	-0.0085		
7.00	-0.0142	-0.0224	-0.0223	-0.0222	-0.0221	-0.0218	-0.0216	-0.0210	-0.0193	-0.0174	-0.0153	-0.0116	
10.0	-0.0100	-0.0181	-0.0181	-0.0180	-0.0180	-0.0179	-0.0178	-0.0176	-0.0170	-0.0162	-0.0153	-0.0132	
15.0	-0.0067	-0.0145	-0.0145	-0.0145	-0.0145	-0.0144	-0.0144	-0.0143	-0.0141	-0.0139	-0.0138	-0.0127	
20.0	-0.0020	-0.0124	-0.0124	-0.0124	-0.0124	-0.0124	-0.0123	-0.0122	-0.0121	-0.0120	-0.0116		

 $\zeta_{220}^M \omega \neq a = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	0	0	0	0	0	0	0	0	0	0	0	
	.25	-0.0938	-0.0996	-0.0911	-0.0662	-0.0245	.0080	.0186	.0130	.0030	-0.0015	-0.0039	-0.0059
	.50	-0.1265	-0.1335	-0.1108	-0.0805	-0.0467	-0.0168	.0037	.0161	.0093	.0032	-0.0004	-0.0040
	.75	-0.1237	-0.1201	-0.1101	-0.0877	-0.0629	-0.0391	-0.0187	.0056	.0108	.0059	.0020	-0.0024
1.00	-0.1069	-0.1118	-0.1022	-0.0879	-0.0709	-0.0531	-0.0360	-0.0094	.0080	.0066	.0034	-0.0011	
1.50	-0.0703	-0.0825	-0.0824	-0.0772	-0.0701	-0.0615	-0.0520	-0.0324	-0.0052	.0030	.0034	.0003	
2.00	-0.0504	-0.0683	-0.0671	-0.0649	-0.0618	-0.0579	-0.0531	-0.0417	-0.0187	-0.0048	.0001	.0003	
3.00	-0.0411	-0.0493	-0.0489	-0.0483	-0.0475	-0.0463	-0.0449	-0.0413	-0.0310	-0.0195	-0.0107	-0.0031	
4.00	-0.0310	-0.0393	-0.0391	-0.0389	-0.0385	-0.0381	-0.0375	-0.0360	-0.0316	-0.0254	-0.0187	-0.0087	
5.00	-0.0249	-0.0331	-0.0331	-0.0330	-0.0328	-0.0326	-0.0323	-0.0315	-0.0293	-0.0261	-0.0220	-0.0137	
7.00	-0.0178	-0.0260	-0.0260	-0.0259	-0.0258	-0.0257	-0.0255	-0.0247	-0.0236	-0.0221	-0.0181		
10.0	-0.0125	-0.0205	-0.0205	-0.0204	-0.0204	-0.0204	-0.0203	-0.0200	-0.0197	-0.0192	-0.0178		
15.0	-0.0063	-0.0155	-0.0155	-0.0155	-0.0155	-0.0155	-0.0155	-0.0154	-0.0153	-0.0152	-0.0150	-0.0145	
20.0	-0.0062	-0.0122	-0.0122	-0.0122	-0.0122	-0.0122	-0.0122	-0.0121	-0.0120	-0.0119	-0.0116		

λ_{222}^{L} $\omega\alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	-0.5000	-0.5000	-0.5000	-0.5000	0	.3200	.2222	.1250	.0556	.0313	.0200	.0102
	.25	-0.3762	-0.3673	-0.3339	-0.2389	-0.0637	.0752	.1097	.0864	.0454	.0271	.0179	.0094
	.50	-0.2425	-0.2502	-0.2107	-0.1461	-0.0757	-0.0137	.0289	.0506	.0355	.0231	.0159	.0087
	.75	-0.1737	-0.1648	-0.1404	-0.1073	-0.0726	-0.0394	-0.0104	.0217	.0260	.0191	.0138	.0080
	1.00	-0.1144	-0.1100	-0.0981	-0.0819	-0.0637	-0.0447	-0.0261	.0021	.0173	.0152	.0119	.0072
	1.50	-0.0551	-0.0543	-0.0522	-0.0486	-0.0436	-0.0374	-0.0302	-0.0150	.0038	.0082	.0081	.0058
	2.00	-0.0311	-0.0310	-0.0307	-0.0301	-0.0288	-0.0269	-0.0243	-0.0174	-0.0039	.0027	.0047	.0044
	3.00	-0.0157	-0.0137	-0.0137	-0.0138	-0.0138	-0.0137	-0.0134	-0.0123	-0.0078	-0.0032	-0.0001	.0020
	4.00	-0.0076	-0.0076	-0.0077	-0.0077	-0.0078	-0.0078	-0.0078	-0.0077	-0.0065	-0.0044	-0.0023	.0003
	5.00	-0.0048	-0.0048	-0.0049	-0.0049	-0.0049	-0.0050	-0.0050	-0.0050	-0.0048	-0.0040	-0.0028	-0.0008
	7.00	-0.0025	-0.0024	-0.0025	-0.0025	-0.0025	-0.0025	-0.0025	-0.0025	-0.0026	-0.0025	-0.0022	-0.0014
	10.0	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0012	-0.0011
	15.0	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005
	20.0	-0.0003	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002	-0.0002

 λ_{222}^{L} $\omega\alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	-0.5000	-0.5000	-0.5000	-0.5000	0	.3200	.2222	.1250	.0556	.0313	.0200	.0102
	.25	-0.3680	-0.3564	-0.3077	-0.1876	-0.0737	.0237	.0918	.0844	.0453	.0271	.0180	.0094
	.50	-0.2155	-0.1985	-0.1561	-0.1155	-0.0873	-0.0555	-0.0159	.0361	.0340	.0228	.0158	.0087
	.75	-0.0960	-0.0931	-0.0878	-0.0832	-0.0773	-0.0666	-0.0491	-0.0058	.0215	.0181	.0155	.0079
	1.00	-0.0398	-0.0423	-0.0483	-0.0545	-0.0581	-0.0574	-0.0516	-0.0279	.0084	.0130	.0111	.0071
	1.50	-0.0089	-0.0103	-0.0141	-0.0194	-0.0251	-0.0298	-0.0328	-0.0316	-0.0112	.0024	.0058	.0054
	2.00	-0.0029	-0.0034	-0.0049	-0.0072	-0.0101	-0.0133	-0.0164	-0.0205	-0.0167	-0.0059	.0008	.0035
	3.00	-0.0005	-0.0007	-0.0010	-0.0015	-0.0022	-0.0031	-0.0042	-0.0064	-0.0099	-0.0094	-0.0059	-0.0003
	4.00	-0.0002	-0.0002	-0.0003	-0.0005	-0.0007	-0.0010	-0.0014	-0.0023	-0.0043	-0.0057	-0.0057	-0.0028
	5.00	-0.0001	-0.0001	-0.0001	-0.0002	-0.0003	-0.0004	-0.0006	-0.0010	-0.0019	-0.0030	-0.0037	-0.0033
	7.00	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0002	-0.0005	-0.0009	-0.0013	-0.0019
	10.0	-0.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	-0.0002	-0.0003	-0.0006
	15.0	-0.0000	.0001	.0001	.0001	.0001	.0001	.0001	.0001	.0001	.0001	.0001	.0000
	20.0	-0.0000	.0002	.0002	.0002	.0002	.0002	.0002	.0002	.0002	.0002	.0002	.0002

 λ_{222}^{L} $\omega\alpha = 0.5$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	0	0	0	0	0	0	0	0	0	0	0	
	.25	-0.0574	-0.0691	-0.0694	-0.0714	.0101	.0680	.0445	.0176	.0049	.0021	.0010	.0004
	.50	-0.0894	-0.0883	-0.0804	-0.0510	.0007	.0404	.0476	.0285	.0092	.0039	.0020	.0007
	.75	-0.0922	-0.0873	-0.0711	-0.0430	-0.0094	.0181	.0321	.0296	.0122	.0055	.0029	.0011
	1.00	-0.0798	-0.0748	-0.0605	-0.0395	-0.0165	.0036	.0172	.0245	.0136	.0067	.0037	.0014
	1.50	-0.0515	-0.0490	-0.0423	-0.0325	-0.0213	-0.0104	-0.0009	.0108	.0125	.0078	.0047	.0019
	2.00	-0.0333	-0.0323	-0.0294	-0.0249	-0.0195	-0.0136	-0.0079	.0015	.0085	.0073	.0050	.0023
	3.00	-0.0164	-0.0162	-0.0155	-0.0143	-0.0128	-0.0110	-0.0090	-0.0050	.0014	.0039	.0040	.0026
	4.00	-0.0096	-0.0095	-0.0092	-0.0089	-0.0083	-0.0077	-0.0069	-0.0052	-0.0016	.0010	.0022	.0022
	5.00	-0.0062	-0.0062	-0.0061	-0.0059	-0.0057	-0.0054	-0.0051	-0.0043	-0.0024	-0.0006	.0007	.0015
	7.00	-0.0032	-0.0032	-0.0032	-0.0032	-0.0031	-0.0030	-0.0029	-0.0027	-0.0021	-0.0014	-0.0007	.0003
	10.0	-0.0015	-0.0016	-0.0016	-0.0016	-0.0016	-0.0016	-0.0015	-0.0015	-0.0013	-0.0011	-0.0009	-0.0004
	15.0	-0.0007	-0.0008	-0.0008	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0006	-0.0006	-0.0005
	20.0	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0003

 λ_{222}^{L} $\omega\alpha = 1.0$

r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
az	0	0	0	0	0	0	0	0	0	0	0	0	
	.25	-0.1165	-0.1221	-0.1377	-0.1130	.0168	.1108	.0916	.0366	.0099	.0040	.0020	.0007
	.50	-0.1758	-0.1679	-0.1345	-0.0731	-0.0070	.0464	.0744	.0570	.0187	.0079	.0040	.0015
	.75	-0.1535	-0.1411	-0.1091	-0.0689	-0.0292	.0059	.0330	.0509	.0248	.0112	.0059	.0022
	1.00	-0.1083	-0.1027	-0.0869	-0.0650	-0.0409	-0.0172	.0041	.0312	.0268	.0137	.0075	.0028
	1.50	-0.0539	-0.0530	-0.0503	-0.0456	-0.0387	-0.0300	-0.0201	-0.0005	.0187	.0151	.0095	.0040
	2.00	-0.0319	-0.0308	-0.0302	-0.0291	-0.0273	-0.0247	-0.0212	-0.0120	.0058	.0115	.0096	.0048
	3.00	-0.0139	-0.0138	-0.0137	-0.0135	-0.0132	-0.0127	-0.0112	-0.0057	.0008	.0046	.0048	
	4.00	-0.0075	-0.0078	-0.0078	-0.0076	-0.0077	-0.0076	-0.0073	-0.0059	-0.0033	-0.0003	.0029	
	5.00	-0.0050	-0.0050	-0.0050	-0.0050	-0.0050	-0.0050	-0.0050	-0.0049	-0.0045	-0.0035	-0.0021	.0008
	7.00	-0.0025	-0.0026	-0.0026	-0.0026	-0.0026	-0.0026	-0.0026	-0.0026	-0.0025	-0.0024	-0.0021	-0.0011
	10.0	-0.0012	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0013	-0.0011
	15.0	-0.0005	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0007	-0.0006
	20.0	-0.0003	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0003	-0.0003	-0.0003	-0.0003

I₄₀₀ (ψ)

ψ	r	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
	0	.5000	.4688	.3750	.2188	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
	.25	.3048	.2848	.2280	.1437	.0656	.0255	.0128	.0044	.0013	.0005	.0002	.0001
	.50	.1910	.1795	.1478	.1043	.0633	.0357	.0207	.0084	.0024	.0010	.0005	.0002
	.75	.1250	.1188	.1013	.0777	.0544	.0360	.0237	.0110	.0034	.0015	.0007	.0003
1.00	.0858	.0822	.0725	.0591	.0451	.0329	.0236	.0124	.0042	.0019	.0010	.0004	
1.50	.0458	.0446	.0412	.0362	.0306	.0250	.0200	.0125	.0052	.0025	.0014	.0005	
2.00	.0279	.0274	.0259	.0238	.0212	.0185	.0158	.0112	.0055	.0029	.0016	.0007	
3.00	.0132	.0130	.0127	.0121	.0114	.0106	.0097	.0079	.0049	.0030	.0019	.0009	
4.00	.0076	.0075	.0074	.0072	.0070	.0066	.0063	.0055	.0040	.0028	.0019	.0010	
5.00	.0049	.0049	.0048	.0047	.0046	.0045	.0043	.0040	.0031	.0024	.0018	.0010	
7.00	.0025	.0025	.0025	.0025	.0024	.0024	.0024	.0022	.0020	.0017	.0014	.0009	
10.0	.0012	.0012	.0012	.0012	.0012	.0012	.0012	.0012	.0011	.0010	.0009	.0007	
15.0	.0006	.0005	.0005	.0005	.0005	.0005	.0005	.0005	.0005	.0005	.0004	.0004	
20.0	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0002	.0002	

I_{A02} (%)

404(v)

$$c_{\cdot 400}^I \omega/\alpha = 0.5$$

$$S_{400}^I \omega/\alpha = 1.0$$

$$s_{400}^I \omega/\alpha = 0.5$$

$$s_{400}^I \omega/\alpha = 1.0$$

$$c_{402}^I \omega/\alpha = 0.5$$

$$\epsilon_{402}^I \omega/a = 1.0$$

$$s_{402}^I \omega/a = 0.5$$

$$\zeta_{402}^I \omega/\alpha = 1.0$$

I₄₂₀(ψ)

$\frac{r}{\psi^2 T_0}$	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
0	.0000	.1220	.2252	.2832	.2122	.0992	.0635	.0335	.0143	.0079	.0051	.0026
.25	.0000	.0717	.1282	.1496	.1267	.0867	.0586	.0325	.0141	.0079	.0050	.0027
.50	.0000	.0410	.0724	.0858	.0801	.0646	.0494	.0298	.0136	.0077	.0050	.0026
.75	.0000	.0241	.0427	.0523	.0525	.0467	.0390	.0261	.0129	.0075	.0049	.0025
1.00	.0000	.0147	.0265	.0335	.0355	.0338	.0302	.0222	.0120	.0072	.0048	.0025
1.50	.0000	.0062	.0116	.0154	.0177	.0184	.0179	.0154	.0099	.0064	.0044	.0024
2.00	.0000	.0031	.0058	.0081	.0097	.0106	.0110	.0105	.0079	.0056	.0040	.0023
3.00	.0000	.0010	.0020	.0029	.0036	.0042	.0047	.0051	.0048	.0040	.0031	.0020
4.00	.0000	.0005	.0009	.0013	.0017	.0020	.0023	.0027	.0029	.0027	.0024	.0017
5.00	.0000	.0002	.0005	.0007	.0009	.0011	.0013	.0016	.0019	.0019	.0018	.0014
7.00	.0000	.0001	.0002	.0003	.0003	.0004	.0005	.0006	.0008	.0010	.0010	.0009
10.0	.0000	.0000	.0001	.0001	.0001	.0002	.0002	.0002	.0003	.0004	.0005	.0005
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001	.0001	.0002	.0002
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0001	.0001

I₄₂₂(ψ)

T_{A2A}(ψ)

$$c_{420}^I \omega/\alpha = 1.0$$

$$s^I_{420} \omega \approx 0.5$$

$$s^I_{420} \omega/a = 1.0$$

$$c_{422}^T w \approx 0.5$$

$$I_{422} \text{ } w/a = 1.0$$

<u>r</u>	<u>g</u>	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
<u>az</u>												
0	.0000	.2500	.5000	.7500	.5000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
.25	.0000	.1427	.2485	.2453	.1966	.1247	.0457	.0093	.0010	.0005	.0002	.0000
.50	.0000	.0290	.0414	.0513	.0686	.0769	.0629	.0209	.0031	.0009	.0003	.0001
.75	.0000	-0.0137	-0.0169	-0.0070	.0105	.0271	.0357	.0256	.0050	.0014	.0005	.0001
1.00	.0000	-0.0126	-0.0195	-0.0179	-0.0096	.0016	.0118	.0191	.0067	.0020	.0007	.0002
1.50	.0000	-0.0041	-0.0075	-0.0096	-0.0100	-0.0084	-0.0052	.0024	.0065	.0030	.0012	.0003
2.00	.0000	-0.0014	-0.0027	-0.0039	-0.0047	-0.0050	-0.0048	-0.0027	.0026	.0028	.0015	.0004
3.00	.0000	-0.0003	-0.0006	-0.0008	-0.0011	-0.0013	-0.0015	-0.0017	-0.0009	.0005	.0010	.0006
4.00	.0000	-0.0001	-0.0002	-0.0003	-0.0004	-0.0004	-0.0005	-0.0007	-0.0007	-0.0004	.0001	.0004
5.00	.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0002	-0.0002	-0.0003	-0.0004	-0.0004	-0.0002	.0002
7.00	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001
10.0	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000
15.0	.0000	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000

$$\leq_{A22}^I \omega \div \alpha = 0.5$$

$$\varepsilon_{432}^T \text{ at } \alpha = 1.0$$

$$I_{440}(\Psi)$$

$$T_{\alpha,\beta}(\psi)$$

$$c_{440}^{\tau} \text{ wfa} = 0.5$$

$$c_{440}^T \omega/\alpha = 1.0$$

<i>r</i>	0	.25.	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00
az												
0	.0000	.0156	.0625	.1406	.2500	.1600	.1111	.0625	.0278	.0156	.0100	.0051
.25	.0000	.0085	.0334	.0597	.0765	.0810	.0732	.0487	.0241	.0141	.0092	.0048
.50	.0000	.0019	.0060	.0108	.0177	.0266	.0334	.0332	.0201	.0125	.0084	.0045
.75	.0000	-0.0009	-0.0027	-0.0033	-0.0014	.0031	.0098	.0175	.0158	.0108	.0076	.0043
1.00	.0000	-0.0008	-0.0028	-0.0046	-0.0053	-0.0041	-0.0013	.0060	.0111	.0090	.0068	.0040
1.50	.0000	-0.0003	-0.0010	-0.0020	-0.0030	-0.0038	-0.0041	-0.0027	.0032	.0052	.0049	.0033
2.00	.0000	-0.0001	-0.0003	-0.0008	-0.0013	-0.0018	-0.0023	-0.0028	-0.0008	.0019	.0029	.0026
3.00	.0000	-0.0000	-0.0001	-0.0002	-0.0003	-0.0004	-0.0006	-0.0010	-0.0014	-0.0009	.0001	.0013
4.00	.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0002	-0.0003	-0.0007	-0.0008	-0.0006	.0002
5.00	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0003	-0.0005	-0.0005	-0.0003
7.00	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0003
10.0	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001
15.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000
20.0	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000

$$\tilde{\zeta}_{440} \approx 0.5$$

$$S_{440}^T \omega/\alpha = 1.0$$

A₁₂₃₄(ψ)

A₁₂₄(ψ)

$$\epsilon_{420}^A \omega/a = 0.5$$

$$\tau_{A_{420}}^{A_{420}} \omega/\alpha = 1.0$$

$$\epsilon_{420}^{A} \omega/\alpha = 0.5$$

$$s_{420}^A \omega/\alpha = 1.0$$

$$c_{\text{A}22}^{+} w.a. = 0.5$$

$$\epsilon_{472}^A \text{ wta } = 1.0$$

$$A_{122} \text{ w/a } = 0.5$$

$$\epsilon_{A22}^{A} \text{ w/a } \approx 1.0$$

$$M_{120}(\Psi)$$

$$M_{\mathcal{P}^n}(\psi)$$

$$M_{\mathrm{obs}}(\Psi)$$

$$\frac{M}{G \cdot d} = 0.5$$

$$M_{A20} \text{ max } = 1.0$$

<i>r</i>	0	.25	.50	.75	1.00	1.25	1.50	2.00	3.00	4.00	5.00	7.00	
<i>az</i>	0	-0.2500	-0.2266	-0.1563	+0.0391	.1250	.0800	.0556	.0313	.0139	.0078	.0030	.0026
	.25	-0.1325	-0.1193	-0.0815	+0.0365	-0.0001	.0222	.0287	.0217	.0114	.0068	.0045	.0024
	.50	-0.0535	-0.0506	-0.0440	+0.0359	-0.0249	-0.0112	.0011	.0109	.0087	.0057	.0040	.0022
	.75	-0.0168	-0.0201	-0.0231	+0.0250	-0.0239	-0.0192	-0.0122	.0002	.0057	.0046	.0034	.0020
	1.00	-0.0071	-0.0083	-0.0114	+0.0147	-0.0168	-0.0168	-0.0145	+0.0066	.0029	.0033	.0028	.0018
	1.50	-0.0015	-0.0019	-0.0030	+0.0046	-0.0063	+0.0079	-0.0089	-0.0083	-0.0026	.0007	.0015	.0014
	2.00	-0.0005	-0.0006	-0.0010	+0.0016	-0.0024	-0.0033	-0.0042	+0.0054	+0.0043	+0.0014	.0002	.0009
	3.00	-0.0001	-0.0001	-0.0002	+0.0003	-0.0005	-0.0007	-0.0010	+0.0016	-0.0025	+0.0024	-0.0015	-0.0001
	4.00	-0.0000	-0.0000	-0.0001	+0.0001	-0.0002	-0.0002	-0.0003	-0.0006	-0.0011	-0.0015	-0.0015	-0.0007
	5.00	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0001	-0.0002	-0.0005	-0.0008	-0.0009	-0.0008
	7.00	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001	-0.0002	-0.0003	-0.0005
	10.0	-0.0000	.0000	.0000	.0000	.0000	.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0001	-0.0001
	15.0	-0.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000	.0000
	20.0	-0.0000	.0001	.0001	.0001	.0001	.0001	.0001	.0001	.0000	.0000	.0000	.0000

$$\xi_{A20}^M \approx 0.5$$

$$s_{M420}^{M420} \omega/a = 1.0$$

$$M_{\text{E22}} \approx 0.5$$

$$\epsilon_{422}^M \text{ w/ } \alpha = 1.0$$

$$M_{122} \text{ w/a} = 0.5$$

$$M_{422} \omega/a = 1.0$$

REFERENCES

- AHLVIN, R.G. and ULRY, H.H., 1962. *Tabulated values for determining the complete pattern of stresses, strains, and deflections beneath a uniform load on a homogeneous half space.* Highway Research Board, Bulletin 342, pp.1-13.
- AMBRASEYS, N.N. *Discussion.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol.86, No.SM3, pp.123-125.
- BARBER, E.S., 1963. *Shear loads on pavements.* Public Roads, Vol.32, No.6, pp.141-144.
- BARBER, E.S., 1965. *Public Roads,* June, 1965.
- BARBER, E.S., 1966. *Discussion to "Influence chart for vertical stress increases due to horizontal shear loads" by R.D. Barksdale and M.E. Harr.* High. Res. Record No.108, pp.17-18.
- BARDEN, L., 1963. *Stresses and displacements in a cross-anisotropic soil.* Geotechnique, Vol.13, No.3, pp.198-210.
- BARKAN, D.D., 1962. *Dynamics of bases and foundations.* McGraw Hill, New York.
- BIOT, M.A., 1937. *Bending of an infinite beam on an elastic foundation.* Jnl. of Appl. Mech., ASME, Vol. 4, No.1, pp.A1-A7.
- BOROWICKA, H., 1936. *Influence of rigidity of a circular foundation slab on the distribution of pressures over the contact surface.* Proc. 1st Int. Conf. Soil Mechs. Fndn. Eng., Vol.2, pp.144-149.
- BOROWICKA, H., 1939. *Druckverteilung unter elastischen Platten.* Ingenieur Archiv, Vol.X, No.2, pp.113-125.
- BOROWICKA, H., 1943. *Über ausmittig belaste starre Platten auf elastisch-isotropem Untergrund.* Ingenieur-Archiv, Berlin, Vol.1, pp.1-8.
- BROWN, P.T., 1969(a). *Numerical analyses of uniformly loaded circular rafts on elastic layers of finite depth.* Geotechnique, Vol.19, pp.301-306.
- BROWN, P.T., 1969(b). *Numerical analyses of uniformly loaded circular rafts on deep elastic foundations.* Geotechnique, Vol.19, pp.399-404.
- BROWN, P.T., 1969(c). *Raft foundations.* Post-graduate course on Analysis of the Settlement of Foundations. School of Civil Engineering, Univ. of Sydney.
- BROWN, P.T., 1972. *Analysis of rafts on clay.* Ph.D. thesis, Univ. of Sydney, Sydney, Australia.
- BROWN, P.T. and GIBSON, R.E., 1972. *Surface settlement of a deep elastic stratum whose modulus increases linearly with depth.* Can. Geot. Jnl., Vol.9, No.4.
- BURMISTER, D.M., 1943. *The theory of stresses and displacements in layered systems and applications to the design of airport runways.* Proc. Highway Res. Board, Vol.23, pp.127-148.
- BURMISTER, D.M., 1945. *The general theory of stresses and displacements in layered soil systems.* Jnl. Appl. Phys., Vol.16, No.2, pp.89-96, No.3, pp.126-127, No.5, pp.296-302.
- BURMISTER, D.M., 1956. *Stress and displacement characteristics of a two-layer rigid base soil system: influence diagrams and practical applications.* Proc. Highway Res. Board, Vol.35, pp.773-814.
- BURMISTER, D.M., 1962. *Application of layered system concepts and principles to interpretations and evaluations of asphalt pavement performances and to design and construction.* Proc. Int'l. Conf. on Structural Design of Pavements. Univ. of Michigan, Ann Arbor, Mich., pp.441-453.
- BURNS, J.Q. and RICHARD, R.M., 1964. *Attenuation of stresses for buried cylinders.* Proc. Symp. on Soil-Structure Interaction, Univ. of Arizona, Tucson, Arizona.
- BUTTERFIELD, R. and BANERJEE, P.K., 1971. *A rigid disc embedded in an elastic half space.* Geotechnical Engineering, Vol.2, No.1, pp.35-52.
- BYCROFT, G.N., 1956. *Forced vibrations of a rigid circular plate on a semi-infinite elastic space and on an elastic stratum.* Phil. Trans., Roy. Soc., London, Series A, Vol.248, pp.327-368.
- CLOUGH, R.W. and WOODWARD, R.J., 1967. *Analysis of embankment stresses and deformations.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol.93, No.SM4, pp.529-549.

- DAVIS, E.H. and POULOS, H.G., 1972. *Analysis of pile-raft systems.* Aust. Geomechanics Jnl., Vol. G2, No. 1, pp. 21-27.
- DAVIS, E.H. and TAYLOR, H., 1962. *The movement of bridge approaches and abutments on soft foundation soils.* Proc. 1st Biennial Conf. Aust. Road Res. Board, p. 740.
- DERESIEWICZ, H., 1960. *The half-space under pressure distributed over an elliptical portion of its plane boundary.* Trans. Amer. Soc. Mech. Engrs. (Jnl. Appl. Mech.), Vol. 82E, No. 1, pp. 111-119.
- DINGWALL, J.C. and SCRIVNER, F.H., 1954. *Application of the elastic theory to highway embankments by use of difference equations.* Proc. High. Res. Board, Vol. 33, pp. 474-481.
- DOOLEY, J.C., 1964. *Correspondence.* Geotechnique, Vol. 14, No. 3, pp. 278-279.
- DOUGLAS, D.J. and DAVIS, E.H., 1964. *The movements of buried footings due to moment and horizontal load and the movement of anchor plates.* Geotechnique, Vol. 14, No. 2, pp. 115-132.
- EASON, G., NOBLE, B., and SNEDDON, I.N., 1955. *On certain integrals of Lipschitz-Hankel type involving products of Bessel functions.* Phil. Trans., Series A, Royal Soc. London, Vol. 247, pp. 529-551.
- EDWARDS, R.H., 1951. *Stress concentrations around spheroidal inclusions and cavities.* J. Appl. Mech., March, pp. 19-30.
- EGOROV, K.E., 1965. *Calculation of bed for foundation with ring footing.* Proc. 6th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 2, pp. 41-45.
- EGOROV, K.E., and SEREBRYANYI, R.V., 1963. *Determination of stresses in rigid circular foundation.* Proc. 2nd Asian Reg. Conf. Soil Mechs. Fndn. Eng., Vol. 1, pp. 246-250.
- FADUM, R.E., 1948. *Influence values for estimating stresses in elastic foundations.* Proc. 2nd Int. Conf. Soil Mechs. Fndn. Eng., Vol. 3, pp. 77-84.
- FILLUNGER, P., 1912. *Drei wichtige ebene Spannungszustände des keilformigen Körpers.* Z. Math. Physik, Vol. 60, pp. 275-285.
- FINN, W.D.L., 1963. *Boundary value problems of soil mechanics.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 89, No. SM5, pp. 39-72.
- FOX, L., 1948(a). *Computations of traffic stresses in a simple road structure.* Proc. 2nd Int. Conf. Soil Mechs. Fndn. Eng., Vol. 2, pp. 236-246.
- FOX, E.N., 1948(b). *The mean elastic settlement of a uniformly loaded area at a depth below the ground surface.* Proc. 2nd Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, p. 129.
- FOSTER, C.R. and AHLVIN, R.G., 1954. *Stresses and deflections induced by a uniform circular load.* Proc. High. Res. Board, Vol. 33, pp. 467-470.
- FROHLICH, O.K., 1934. *Druckverteilung in baugrunde.* Springer-Verlag OHG, Berlin.
- GEDDES, J.D., 1966. *Stresses in foundation soils due to vertical subsurface loading.* Geotechnique, Vol. 16, No. 3, p. 231-255.
- GERRARD, C.M., 1967. *Stresses and displacements in layered cross-anisotropic elastic systems.* Proc. 5th Aust.-New Zealand Conf. Soil Mech. Fndn. Eng., p. 205.
- GERRARD, C.M., 1968. *The axisymmetric deformation of a homogeneous, cross-anisotropic elastic half-space.* High. Res. Record No. 223, pp. 36-44.
- GERRARD, C.M., 1969. *Tables of stresses, strains and displacements in two-layer elastic systems under various traffic loads.* Aust. Road Res. Board, Spec. Rep. No. 3.
- GERRARD, C.M. and HARRISON, W.J., 1970(a). *Circular loads applied to a cross-anisotropic half-space.* C.S.I.R.O. Aust. Div. App. Geomech. Tech. Pap. No. 8.
- GERRARD, C.M. and HARRISON, W.J., 1970(b). *Stresses and displacements in a loaded orthorhombic half-space.* C.S.I.R.O. Aust. Div. App. Geomech. Tech. Pap. No. 9.
- GERRARD, C.M. and HARRISON, W.J., 1971. *The Analysis of a loaded half-space comprised of anisotropic layers.* C.S.I.R.O. Aust. Div. App. Geomech. Tech. Pap. No. 10.
- GIBSON, R.E., 1967. *Some results concerning displacements and stresses in a non-homogeneous elastic half-space.* Geotechnique, Vol. 17, pp. 58-67. Also, Correspondence, Vol. 18, No. 2, pp. 275-276 (1968) and Vol. 19, No. 1, pp. 160-161 (1969).
- GIBSON, R.E., BROWN, P.T. and ANDREWS, K.R.F., 1971. *Some results concerning displacements in a non-homogeneous elastic layer.* ZAMP, Vol. 22, Fasc. 5, pp. 855-864.
- GIROUD, J.P., 1968. *Settlement of a linearly loaded rectangular area.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 94, No. SM4, pp. 813-831.
- GIROUD, J.P., 1968(b). *Settlement of an embankment resting on a semi-infinite elastic soil.* High. Res. Record No. 223, pp. 18-35.
- GIROUD, J.P., 1969 (a). *Déplacement horizontal d'une droite particulière de la surface d'un massif élastique semi-infini linéairement chargé.* C.R. Acad. Sc. Paris, t. 268, pp. 252-255, Série A.
- GIROUD, J.P., 1969(b). *Déplacement horizontal de la surface d'un massif élastique semi-infini supportant une charge tangentielle linéairement répartie sur une aire rectangulaire.* C.R. Acad. Sc. Paris, t. 268, pp. 191-193. Série A.
- GIROUD, J.P., 1970. *Stresses under linearly loaded rectangular area.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 96, No. SM1, pp. 263-268.

- GIROUD, J.P., 1970(a). Applications de la théorie de l'élasticité au calcul du tassement des remblais routiers. *la Revue Générale des Routes et des Aérodromes*, No.455, pp.62-78.
- GIROUD, J.P. and WATISSEE, H., 1972. Stresses due to an embankment resting on a finite layer of soil. *Proc. 6th Conf.Aust.Road Res.Board*, Canberra, Australia.
- GOODMAN, L.E. and BROWN, C.B., 1963. Dead load stresses and the instability of slopes. *Jnl. Soil Mechs.Fndns.Divn.*, ASCE, Vol.89, No.SM3, pp.103-134.
- GORBUNOV-POSSADOV, M. and SEREBRJANYI, R.V., 1961. Design of structures on elastic foundations. *Proc. 5th Int.Conf. Soil Mechs.Fndn.Eng.*, Vol.1, pp.643-648.
- GRAY, H., 1936. Stress distribution in elastic solids. *Proc. 1st Int.Conf. Soil Mechs.Fndn.Eng.*, Vol.2, p.157.
- GRAY, H., 1943. Stresses and displacements from loads over rectangular areas. *Civil Eng.*, Vol.13, No.5, pp.227-230.
- GRAY, H. and HOOKS, I.J., 1948. Charts facilitate determination of stresses under loaded areas. *Civil Eng.*, Vol.18, No.6, pp.49-50, pp.373-374.
- GRIFFITH, J.H., 1929. Pressure under substructures. *Engineering and Construction*, also Iowa State Univ. Eng.Expt.Sta.Bull.117.
- GROTH, N.N. and CHAPMAN, C.R., 1969. Computer evaluation of deformations due to subsurface loads in a semi-infinite elastic medium. *B.E. Thesis*, Univ. of Sydney, Australia.
- HARR, M.E. and LOVELL, C.W., 1963. Vertical stresses under certain axisymmetrical loadings. *High.Res. Record*, No.39, pp.68-81.
- HARR, M.E., 1966. Foundations of theoretical soil mechanics. McGraw Hill, New York.
- HARRISON, W.J. and GERRARD, C.M., 1972. Elastic theory applied to reinforced earth. *Jnl.Soil Mechs. Fndns.Divn.*, ASCE, Vol.98, No.SM12.
- HEARMON, R.F.S., 1961. An introduction to applied anisotropic elasticity. Oxford Univ. Press, Oxford.
- HELLER, S.R., BROCK, J.S. and BART, R., 1958. The stresses around a rectangular opening with rounded corners in a uniformly loaded plate. *Trans. 3rd U.S. Congress on Appl.Mech.*, AIME.
- HETENYI, M., 1960. A method of solution for the elastic quarter-plane. *Jnl.Appl.Mechs.*, Vol.82E, pp.289-296.
- HOEG, K., 1968. Stresses against underground structural cylinders. *Jnl. Soil Mechs.Fndns.Divn.*, ASCE, Vol.94, No.SM4, pp.833-858.
- HOGG, A.H.A., 1938. Equilibrium of a thin plate, symmetrically loaded, resting on an elastic foundation of infinite depth. *Phil.Mag.(London)*, Vol.25, Series 7, pp.576-582.
- HOLL, D.L., 1939. Shearing stresses and surface deflections due to trapezoidal loads. *Proc.High. Res.Board*, Vol.19, pp.409-422.
- HOLL, D.L., 1940. Stress transmission in earths. *Proc.High.Res.Board*, Vol.20, pp.709-721.
- HUANG, Y.H., 1970. Finite element analysis of non-linear soil media. *Conf. on Finite Element Methods*, Vanderbilt Univ., pp.663-690.
- JAEGER, J.C. and COOK, N.C., 1969. Fundamentals of rock mechanics. Wiley, New York.
- JONES, A., 1962. Tables of stresses in three-layer elastic systems. *High.Res.Board*, Bull.342, pp.176-214.
- JURGENSON, L., 1934. The application of theories of elasticity and plasticity to foundation problems. Contributions to Soil Mechanics 1925-1940. Boston Society of Civil Engineers.
- KIRK, J.M., 1966. Tables of radial stresses in top layer of three-layer elastic system at distance from load axis. *High.Res.Record* No.145, pp.128-155.
- KONING, H., 1957. Stress distribution in a homogeneous anisotropic, elastic semi-infinite solid. *Proc. 4th Int.Conf. Soil Mechs.Fndn.Eng.*, Vol.1, p.335.
- KONING, H., 1960. De Spanningsverdeling in een homogeen, anisotroop elastisch Halfmedium. *LGM Mededelingen*, Delft, Vol.5, No.2, pp.1-19.
- KRIZEK, R.J., PARMELEE, R.A., KAY, J.N. and ELNAGGAR, H.A., 1971. Structural analysis and design of pipe culverts. *Nat.Coop.High.Res.Prog.Rep.116*, High.Res.Board, Washington.
- LEE, I.K., 1962. Bearing capacity of foundations with particular reference to the Melbourne area. *J.Instn.Engrs.Aust.*, Vol.34, p.283.
- LEE, I.K., 1963. Elastic settlements in footings with a rough interface. *Proc. 4th Aust.-New Zealand Conf. Soil Mech.Fndn.Eng.*, p.225.
- LYSWER, J. and DUNCAN, J.M., 1969. Stresses and deflections in foundations and pavements. Dept. of Civil Engineering, Univer. of California, Berkeley.
- LURE, A.I., 1964. Three-dimensional problems of the theory of elasticity. Interscience, New York.
- MATTES, N.S. and POULOS, H.G., 1969. Settlement of a single compressible pile. *Jnl. Soil Mechs.Fndns. Div.*, ASCE, Vol.95, No.SM1, pp.189-207.
- MELAN, E., 1932. Der Spannungszustand der durch eine Einzelkraft im Inneren beanspruchten Halbschiebe, 2. Angew. *Math.Mech.*, Vol.12.
- MICHELL, J.H., 1900. The stress distribution in an anisotropic solid with infinite boundary plane. *Proc. London Math.Soc.*, Vol.32.

- MILOVIC, D.M., 1970. Contraintes et déplacements dans une couche élastique d'épaisseur limitée, produits par une fondation circulaire. *Le Génie Civil*, T.147, No.5, pp.281-285.
- MILOVIC, D.M., TOUZOT, G. and TOURNIER, J.P., 1970. Stresses and displacements in an elastic layer due to inclined and eccentric load over a rigid strip. *Geotechnique*, Vol.20, No.3, pp.231-252.
- MILOVIC, D.M. and TOURNIER, J.P., 1971. Stresses and displacements due to rectangular load on a layer of finite thickness. *Soils and Foundations*, Vol.11, No.1, pp.1-27.
- MINDLIN, R.D., 1936. Force at a point in the interior of a semi-infinite solid. *Jnl.Appl.Phys.*, Vol.7, No.5, pp.195-202.
- MINDLIN, R.D., 1940. Stress distribution around a tunnel. *Trans. ASCE*, Vol.105, pp.1117-1140.
- MIRATA, T., 1969. A semi-empirical method for determining stresses beneath embankments. *Geotechnique*, Vol.19, No.2, pp.188-204.
- MITCHELL, J.K. and SHEN, C-K., 1967. Soil-cement properties determined by repeated loading in relation to bases for flexible pavements. *Proc. 2nd Int. Conf. Struct. Design of Asphalt Pavements*, Univ. of Michigan, pp.427-452.
- MOORE, W.M., 1966. Effects of variations in Poisson's ratio on soil triaxial testing. *High.Res.Record* No.108, pp.19-30.
- MORGAN, J.R. and GERRARD, C.M., 1969. Stresses and displacements in rock masses having stress-dependent properties. *Rock Mechs. Symposium*, pp.87-91, Instn. of Engrs., Aust.
- MUKI, R., 1961. Asymmetric problems of the theory of elasticity for a semi-infinite solid and a thick plate. *Progress in Solid Mechanics*, Vol.1, North-Holland Publishing Co., Amsterdam.
- MUSKELISHVILI, N.I., 1963. Some basic problems of the mathematical theory of elasticity. Noordhoff, Groningen.
- NEUBER, H., 1937. *Kerbspannungslehre*. J. Springer, Berlin.
- NEUBER, H., 1946. Theory of notch stresses. Edwards Bros., Ann Arbor, Michigan.
- NEWMARK, N.M., 1935. Simplified computation of vertical pressures in elastic foundations. Univ. of Ill. Eng.Expt.Stn., Circ.No.24, Vol.33, No.4.
- NEWMARK, N.M., 1942. Influence charts for computation of stresses in elastic soils. Univ., of Ill., Eng. Expt.Stn., Bull.No.338.
- NEWMARK, N.M., 1947. Influence charts for computation of vertical displacements in elastic foundations. Univ. of Ill. Eng.Expt.Stn., Bull.No.367.
- NISHIDA, Y., 1966. Vertical stress and vertical deformations of ground under a deep circular uniform pressure in the semi-infinite. *Proc. 1st Cong. Int.Soc. Rock Mechs.*, Vol.2, pp.493-498.
- OBERT, L. and DUVALL, W.I., 1967. *Rock mechanics and the design of structures in rock*. Wiley, New York.
- ODEMARK, N., 1949. Investigations as to the elastic properties according to the theory of elasticity. Statens Vägningstitut, Stockholm, Meddeland 77.
- OSTERBERG, J.O., 1957. Influence values for vertical stresses in semi-infinite mass due to embankment loading. *Proc. 4th Int.Conf. Soil Mechs.Fndn.Eng.* Vol.1, p.393.
- PALMER, L.A. and BARBER, E.S., 1940. Soil displacement under a circular loaded area. *Proc.High.Res. Board*, Vol.20, pp.279-286; Discussion: pp.319-332.
- PEATTIE, K.R., 1962. Stress and strain factors for three-layer systems. *High.Res.Board Bull.*342, pp.215-253.
- PERLOFF, W.H., BALADI, G.Y. and HARR, M.E., 1967. Stress distribution within and under long elastic embankments. *High.Res.Record* No.181, p.12.
- PIQUER, J.S., MUZAS, F., DeURENA, R. and GRAJERA, F., 1966. Foundations in cross-anisotropic ground. *Proc. 1st Cong. Int.Soc. Rock Mechs.*, Lisbon, Vol.1, pp.531-536.
- PLEVAKO, V.P., 1969. A point force inside a pair of cohering half-spaces. *Soil Mechs. and Fndn.Eng.*, pp.165-169.
- POULOS, H.G., 1966. Stresses and displacements in an elastic layer underlain by a rough rigid base. *Civ.Eng.Res.Rep.*No.R63, Univ. of Sydney, Australia.
- POULOS, H.G., 1967(a). The use of the sector method for calculating stresses and displacements in an elastic mass. *Proc. 5th Aust.-New Zealand Conf. Soil Mech.Fndn.Eng.*, pp.198-204.
- POULOS, H.G., 1967(b). Stresses and displacements in an elastic layer underlain by a rough rigid base. *Geotechnique*, Vol.17, pp.378-410.
- POULOS, H.G., 1968(a). The behaviour of a rigid circular plate resting on a finite elastic layer. *Civil Eng.Trans.Instn. of Engrs., Aust.*, Vol.CE10, pp.213-219.
- POULOS, H.G., 1968(b). The influence of a rigid pile cap on the settlement behaviour of an axially-loaded pile. *Civ.Eng.Trans.,Inst.Engrs.Aust.*, Vol.CE 10, pp.206-208.
- POULOS, H.G., 1968(c). Analysis of the settlement of pile groups. *Geotechnique*, Vol.18, pp.449-471.
- POULOS, H.G. and DAVIS, E.H., 1968. The settlement behaviour of single axially loaded incompressible piles and piers. *Geotechnique*, Vol.18, pp.351-371.

- POULOS, H.G., 1969. *The settlement of under-reamed and step-taper piles.* Civ. Eng. Trans., Inst. of Engrs., Aust., Vol. CE11, pp. 83-87.
- POULOS, H.G. and MATTES, N.S., 1969(a). *The behaviour of axially-loaded end-bearing piles.* Geotechnique, Vol. 19, pp. 285-300.
- POULOS, H.G. and MATTES, N.S., 1969(b). *The analysis of downdrag in end-bearing piles due to negative friction.* Proc. 7th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 2, pp. 203-209.
- POULOS, H.G. and MATTES, N.S., 1971(a). *Displacements in a soil mass due to pile groups.* Aust. Geomechs. Jnl., Vol. G1, No. 1, pp. 29-35.
- POULOS, H.G. and MATTES, N.S., 1971b. *Settlement and load distribution analysis of pile groups.* Aust. Geomechs. Jnl., Vol. G1, No. 1, pp. 18-28.
- POULOS, H.G., 1971(a). *The behaviour of laterally-loaded piles: I. Single piles.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 97, No. SMS, pp. 711-731.
- POULOS, H.G., 1971(b). *The behaviour of laterally-loaded piles: II. Pile groups.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 97, No. SMS, pp. 733-751.
- POULOS, H.G., 1972. *The behaviour of laterally-loaded piles: III. Socketed piles.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 98, No. SM4, pp. 341-360.
- POULOS, H.G., BOOKER, J.R. and RING, G.J., 1972. *Simplified calculation of embankment deformations.* Soils and Fndns., Vol. 12, No. 4, pp. 1-17.
- REISSNER, E. and SAGOCI, H.F., 1944. *Forced torsional oscillations of an elastic half space.* Jnl. Appl. Phys., Vol. 15, pp. 652-662.
- SADOWSKY, M.A. and STERNBERG, E., 1947. *Stress concentration around an ellipsoidal cavity in an infinite body under arbitrary stress perpendicular to the axis of the cavity.* J. Appl. Mech., Sept., pp. A191-A201.
- SALAMON, M.D.G., 1968. *Elastic moduli of a stratified rock mass.* Int. J. Rock Mech. Min. Sci., 5, pp. 519-527.
- SANBORN, J.L. and YODER, E.J., 1967. *Stresses and displacements in an elastic mass under semi-ellipsoidal loads.* Proc. Second Int. Conf. on Struct. Design of Asphalt Pavements. Univ. of Michigan, pp. 309-319.
- SCHIFFMAN, R.L. and AGGARWALA, D.B., 1961. *Stresses and displacements produced in a semi-infinite elastic solid by a rigid elliptical footing.* Proc. 5th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, pp. 795-801.
- SCHIFFMAN, R.L., 1963. *Discussion to paper by M.E. Barr and C.W. Lovell.* High. Res. Record, No. 39, p. 82.
- SCHIFFMAN, R.L., 1968. *The influence of adhesion on the stresses and displacements in an elastic half-space.* High. Res. Record No. 282, pp. 17-24.
- SCOTT, R.F., 1963. *Principles of soil mechanics.* Addison-Wesley.
- SHEKHTER, O.Ya. and PRIKHODCHENKO, O.E., 1964. *Stress and displacement distributions in an elastic layer acted on by internal point forces.* Soil Mech. Fndn. Eng., New York, No. 5, pp. 275-279.
- SHEPHERD, W.M., 1935. *Stress systems in an infinite sector.* Proc. Roy. Soc., London, Series A, Vol. 148, pp. 284-303.
- SKOPEK, J., 1961. *The influence of foundation depth on stress distribution.* Proc. 5th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, p. 815.
- SNEDDON, I.N., 1946. *Boussinesq's problem for a flat-ended cylinder.* Proc. Camb. Phil. Soc., Vol. 42, Pt. 1, pp. 29-39.
- SOVINC, I., 1961. *Stresses and displacements in a limited layer of uniform thickness, resting on a rigid base, and subjected to a uniformly distributed flexible load of rectangular shape.* Proc. 5th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, p. 823.
- SOVINC, I., 1969. *Displacements and inclinations of rigid footings resting on a limited elastic layer of uniform thickness.* Proc. 7th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, pp. 385-389.
- STAMATOPOULOS, A.C., 1959. *Linearly variable load distribution on a rectangular foundation.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 85, No. SM6, pp. 137-152.
- STEINBRENNER, W., 1934. *Tafeln zur Setzungsberechnung.* Die Strasse, Vol. 1, p. 121.
- SUZUKI, K., 1966. *Fundamental study on the rockstress measurement by borehole deformation method.* Proc. 1st Cong. Int. Soc. Rock Mech., Vol. 2, pp. 35-40.
- TERZAGHI, K. and RICHART, F.E., 1952. *Stresses in rock about cavities.* Geotechnique, Vol. 3, pp. 57-90.
- THENN de BARROS, S., 1966. *Deflection factor charts for two- and three-layer elastic systems.* High. Res. Record No. 145, pp. 83-108.
- UESHITA, K. and MEYERHOF, G.G., 1967. *Deflection of multilayer soil systems.* Jnl. Soil Mechs. Fndns. Divn., ASCE, Vol. 93, No. SMS, pp. 257-282.
- UESHITA, K. and MEYERHOF, G.G., 1968. *Surface displacement of an elastic layer under uniformly distributed loads.* Highway Res. Record No. 228, pp. 1-10.
- URENA, R. De., PIQUER, J.S., MUJAS, F. and SANZ SARACHO, J.M., 1966. *Stress distribution in cross-anisotropic media.* Proc. 1st Cong. Int. Soc. Rock Mech., Lisbon, Vol. 1, pp. 313-317.
- VERRUIJT, A., 1969. *Stresses due to gravity in an elastic half-plane with notches or mounds.* Drukkerij Wed. G. Van Soest N.V., Amsterdam.

- VERSTRAETEN, J., 1967. *Stresses and displacements in elastic layered systems.* Proc. 2nd Int. Conf. Struct. Design of Asphalt Pavements. Univ. of Michigan, pp. 277-290.
- VESIC, A.S., 1961. *Bending of beams resting on isotropic elastic solid.* Jnl. Eng. Mechs. Divn., ASCE, Vol. 87, No. EM2, pp. 35-53.
- VESIC, A.S., 1963. *Discussion, Session III,* Proc. 1st Int. Conf. Struct. Design of Asphalt Pavements, Univ. of Michigan, pp. 283-290.
- WARDLE, L.J. and GERRARD, C.M., 1972. *The equivalent anisotropic properties of layered rock and soil masses.* C.S.I.R.O. Aust., Unpubl. Rept.
- WAY, E., 1940. *Some observations on the theory of contact pressures.* ASME, Jnl. Appl. Mech., Vol. 7, No. 4, pp. A-147-157.
- WESTERGAARD, H.M., 1939. *A problem of elasticity suggested by a problem of soil mechanics: soft material reinforced by numerous strong horizontal sheets.* Sixtieth Anniversary Volume of S. Timoshenko, Contributions of Mechanics of Solids, MacMillan Pub. Co., New York, 1939.
- WESTMANN, R.A., 1963. *Layered systems subjected to surface shears.* Jnl. Eng. Mechs. Divn., ASCE, Vol. 89, No. EM6, pp. 177-191.
- WHITMAN, R.V. and RICHART, F.E., 1967. *Design procedures for dynamically loaded foundations.* Jnl. Soil Mech. Fndns. Divn., ASCE, Vol. 93, No. SM6, pp. 169-193.
- YEGOROV, K.E. and NITCHIPOROVICH, A.A., 1961. *Research on the deflection of foundations.* Proc. 5th Int. Conf. Soil Mechs. Fndn. Eng., Vol. 1, pp. 861-866.

AUTHOR INDEX

- Aggarwala, D.B., 169-171
Ahlvin, R.G., 43-49
Ambraseys, N.N., 62
Andrews, K.F., 198

Banerjee, P.K., 180-182, 262
Barber, E.S., 50-52, 77, 88-91, 163
Barden, L., 184, 341
Barkan, D.D., 168
Bart, R., 240
Biot, M.A., 252
Bonse, R.P.H., 344
Booker, J.R., 199
Borowicka, H., 165, 167, 249, 250, 255, 258
Brock, J.S., 240
Brown, C.B., 226-228
Brown, P.T., 194, 195, 198, 252-257, 260-267
Burmister, D.M., 13, 19, 113-115, 132, 141, 142
Burns, J.Q., 255, 256
Butterfield, R., 180-182, 262
Bycroft, G.N., 166

Carothers, S.D., 314
Chapman, C.R., 92, 93, 99
Clough, R.W., 199, 207, 208, 225
Cook, N.C., 240, 304

Davis, E.H., 97, 98, 116, 119, 120, 162, 182, 269, 279, 304
Deresiewicz, H., 74-76
Dingwall, J.C., 225
Dooley, J.C., 184
Douglas, D.J., 97, 98, 304
Duncan, J.M., 26
Duval, W.I., 231, 239

Egorov, K.E., 112, 167, 168, 258, 314

Fadum, R.E., 54, 57, 192
Fillunger, P., 226
Finn, W.D.L., 305-307
Florin, V.A., 314
Foster, C.R., 43-45
Fox, E.N., 94, 181, 182
Fox, L., 138-140
Frohlich, O.K., 195

Geddes, J.D., 33-35
Gerrard, C.M., 142, 184, 185, 187, 188-192, 309, 337, 341, 346
Gibson, R.E., 193-195, 198
Giroud, J.P., 14, 54-73, 107-110
Goodier, J.N., 314
Goodman, L.E., 226-228

Gorbunov-Possadov, M., 260, 262, 268
Gray, H., 38, 40, 41, 62, 314
Griffith, J.H., 195
Groth, N.C., 92, 93, 99

Harr, M.E., 50, 54, 112, 192, 196, 197, 314
Harrison, W.J., 184, 185, 187, 192, 309, 337, 346
Heaxmon, R.F.S., 10, 316, 343
Heller, S.R., 240
Hetenyi, M., 27
Hoëg, K., 245-247
Hogg, A.H.A., 258
Holl, D.L., 54, 66, 132, 195-197, 314

Jaeger, J.C., 240, 304
Jones, A., 145-159
Jurgenson, L., 35, 36, 38, 42, 314

Kirk, J.M., 145
Kolosov, G.B., 314
Koning, H., 183-186, 341
Krizek, R.J., 246, 248
Kohn, S.H., 344

Lambe, T.W., 313
Lee, I.K., 168, 169, 249-251
Lekhnitskii, S.G., 314, 341
Love, A.E.H., 314
Lowell, C.W., 50, 54
L'ure, A.E., 8, 11
Lysmer, J., 26

Madhav, M.R., 296
Marwick, H.D., 344
Matthes, N.S., 271, 272, 278, 279, 281
Melan, E., 27
Meyerhof, G.G., 107, 112, 113, 116-118, 142, 160, 163, 164
Michell, J.H., 28, 184, 341
Milovic, D.M., 111, 112, 116, 121-129, 172-177
Mindlin, R.D., 17, 18, 95-99, 232, 233
Mirata, T., 225
Mitchell, J.K., 145
Moore, W.M., 297-303
Muki, R., 166
Muskhelishvili, N.I., 165, 166

Neuber, H., 236, 241
Newmark, N.M., 12, 77-87
Nichiporovich, A.A., 179
Nishida, Y., 94, 95

Obert, L., 231, 239

- Odemark, N., 163
Osterberg, J.O., 40
- Palmer, L.A., 163
Peattie, K.R., 145
Perloff, W.H., 208-224
Plevako, V.P., 19
Poulos, H.G., 13,19,28,77,96,103,132,162,178,179,199-
204,258,269,271,272,278,279,281,283,291,
296
Prikhodchenko, O.E., 19
- Quinlan, P.M., 314,341
- Reissner, E., 167
Richard, R.M., 245,246
Richart, P.E., 168,229-231,236-239,241-244
- Sagoci, H.F., 167
Salomon, M.D.G., 191
Sanborn, J.L., 76
Schiffmann, R.L., 50,52-54,169-171
Scott, R.F., 37,38,314
Scrivner, F.H., 225
Serebryanyi, R.V., 258,260,262,268
Shekter, O. Ya, 19
Shen, C-K., 145
Shepherd, W.M., 27,28
Skopek, J., 92,93
Sneddon, I.N., 167,319,346
Sovinc, I., 130,131,180
Stamatopoulos, A.C., 62
Starks, H.J.H., 344
Steinbrenner, W., 162
Taylor, E., 25,116,119,120,162,182
Terzaghi, K., 229-231, 236-239,241-244
Thenn de Barros, S., 141,142,160-162,164
Timoshenko, S., 314
Gournier, J.P., 116,121-129
Tranter, C.J., 319,346
- Ueshita, K., 107,112,113,115-118,142,160,163,164
- Ulery, H.H., 43,46-49
Urena, R.De, 10,183,184,314
- Verrijt, A., 208
Verstraeten, J., 162
Vasic, A.S., 164,252
- Wardle, L.J., 191
Watissee, H., 107-109
Watson, G.N., 319,346
Way, E., 169
Westergaard, H.M., 192
Westmann, R.A., 142-145
Whitman, R.V., 168
Wolf, K., 314,341
Woodward, R.J., 199,207,208,225
- Yegorov, K.E., 179
Yoder, E.J., 76

INDEX

- Anisotropic mass,
 circular load, 185, 337-397
 line load, 184
 linear radial shear stress on circle, 356
 linear radial shear displacement on circle, 362
 linear vertical displacement on circle, 354
 linear vertical stress on circle, 352
 linear torsional displacement on circle, 362
 linear torsional stress on circle, 360
 multi-layer systems, 187
 point load, 183
 rigid circle, 185
 stress-strain equations, 9, 313, 343
 strip load, 184, 309-335
 uniform shear stress on circle, 362
 uniform shear displacement on circle, 364
 vertical displacement on circle, 350
 vertical stress on circle, 348
Apparent elastic moduli for cylinder, 303
Approximate solutions
 embankments, 225
 multi-layer systems, 162
 rigid area displacement, 182
Axial loads on piles, 269-282
Axial symmetry, equilibrium equations, 7

Base load in pile, 269, 271, 272, 278-9
Base, yielding beneath layer, 305
 rotating beneath layer, 305, 306
Battered piles, 296
Beam, equations of bending, 15
 on elastic foundation (see rafts)
Bending, equations of, 15
Bending moment,
 circular plate, 15
 circular raft, 255-261
 lined circular tunnel, 248
 piles, 286-9
 rectangular plate, 15
 rectangular raft, 262-8
 strip raft, 250-5
Bipolar coordinates, 232
Boussinesq problem,
 generalized, 195
 line load, 26
 point load, 16
Bulk stress, 8
Bulk modulus, 9
Burmister problem, 19

Cartesian coordinates, 1, 6, 8, 9
Cavity, spherical, 240

spheroidal, 243
 (see also Tunnels)
Cerruti problem,
 line load, 25
 point load, 17
Circular area,
 anisotropic mass, 184, 337-397
 conical loading, 50
 finite layer, 111, 178
 horizontal load on half space, 50
 horizontal load on two layers, 142
 linear radial shear displacement, 358
 linear radial shear stress, 356
 linear torsional shear stress, 360
 linear torsional shear displacement, 361
 linear vertical displacement, 350
 linear vertical stress, 352
 non-homogeneous half space, 194, 196
 non-homogeneous layer, 198
 rigid in half space, 180
 rigid on half space, 166
 rigid on layer, 178
 rough on half space, 52
 shear loading 50, 356-365
 subsurface loading, 94, 180
 uniform shear displacement, 364
 uniform shear stress, 50, 362
 uniform vertical displacement, 350
 uniform vertical stress, 43, 348
 vertical load on two layers, 138
 vertical load on three layers, 145
Circular raft,
 on half space, 166, 255
 on finite layer, 178, 258
Circular ring, rigid on half space, 167
Circular tunnel,
 lined in infinite mass, 245
 unlined in half space, 232
 unlined in infinite mass, 229
Compatibility equations, 8
Compressible piles, 271-280
Concentrated loading
 (see point loading)
Conical loading on circle, 50
Constrained modulus, 9
Construction in lifts,
 embankment, 199, 207
 slope, 228
Contact pressure,
 circle on anisotropic mass, 185
 circular raft, 256, 258, 261
 rectangular raft, 262-8

- rigid circle, 166, 178-9
- rigid ellipse, 169
- rigid embedded area, 180-1
- rigid ring, 167
- rigid strip, 165, 172
- strip raft, 249, 250, 252
- Contours of stress,**
 - circle on two layers, 138, 139, 142
 - strip on half space, 36
 - triangular load on strip, 39
- Correction factors for Newmark charts, 77, 80, 83, 84**
- Crack, elliptical, 240**
- Cross-anisotropic mass**
 - (see anisotropic mass)
- Cutting, trapezoidal, 208**
- Cylinder, thick wall, 297**
 - with rigid end plates 297
- Cylindrical coordinates, 7-9**
- Differential deflection of rafts, 254, 255, 257, 261**
- Direction cosines, 2**
- Displacements, due to piles, 273-7**
 - sign definition for rectangles, 116
- Distortion factor for elliptical tunnel, 238**
- Downdrag on piles**
 - (see negative friction)
- Eccentric loading, rigid strip, 172**
- Elasticity, equations of, 10-12**
- Elastic parameters, relation between, 9**
- Elliptical area,**
 - rigid on half space, 169
 - uniform load on half space, 74
- Elliptical coordinates, 236, 240**
- Elliptical crack, 240**
- Elliptical tunnel, 236**
- Embankment, on half space, 208**
 - on layer, 225
 - on rigid base, 199
- Embankment loading,**
 - strip on half space, 38-42, 208
 - rectangle on half space, 62
- Embedded areas**
 - (see subsurface loads)
- Equilibrium equations 6, 7**
- Equivalent moduli,**
 - repeated layer system, 191
 - plane strain, 9
 - plane stress, 9
 - three layers, 164
 - two layers, 142
- Existing solutions,**
 - anisotropic mass, 341
 - orthorhombic mass, 314
- Fixed head pile, 283**
- Fixing moment, pile head, 287, 289**
 - pile tip, 289
- Flexibility factor,**
 - circular raft, 255, 258
 - rectangular raft, 262
 - strip, 249, 252
 - piles, 283
- Flexibility ratio, lined tunnel, 245**
- Four-layer systems, 162**
- Free head pile, 283**
- Generalized loading,**
 - finite layer, 132
- Newmark's method, 12**
- rectangle superposition, 12**
- sector method, 13**
- strip on anisotropic mass, 187**
- Gravity field, 7**
- Groups of piles,**
 - axially loaded, 279
 - laterally loaded, 291
- Half space**
 - (see semi-infinite mass)
- Horizontal loading,**
 - circle, anisotropic mass, 185, 337-397
 - circle on half space, 37, 50
 - circle on two layers, 142
 - line load, on half-space, 26
 - Newmark charts, 88-91
 - piles, 283-296
 - point load, half-space, 17
 - point load, nonhomogeneous mass, 195
 - rectangle on half space, 54
 - rectangle on layer, 116
 - rectangle, nonhomogeneous mass, 197
 - rigid circle, 166
 - rigid rectangle, 168
 - rigid strip, 172
 - strip, anisotropic mass, 184, 309-335
 - subsurface rectangle, 97, 100
- Inclined loading,**
 - decomposition of, 14
 - rigid strip on layer, 172
- Inclusion in infinite mass, 304**
- Incremental construction of slope, 228**
- Incremental displacement of embankment, 199, 207**
- Infinite mass,**
 - circular tunnel in, 229
 - elliptical tunnel in, 236
 - inclusion in, 304
 - line loading, 26
 - lined tunnel in, 245
 - point loading, 16
 - rectangular tunnel in, 239
 - spherical cavity in, 240
 - spheroidal cavity in, 243
- Infinite raft, 262**
- Infinite slopes (see Slopes)**
- Infinite strip (see Strip)**
- Infinite two-layer system, 19**
- Infinite wedge, 28**
- Integrals, for circle on anisotropic mass, 370-397**
 - for orthorhombic mass, 330-4
- Integration for sector curves, 13**
- Interaction factors,**
 - axially loaded piles, 279-282
 - laterally loaded piles, 291-5
- Interior loading**
 - (see Subsurface loading)
- Isotropic solutions, as particular cases of anisotropic solutions, 322-9, 348-364**
- J factors for strip raft, 252**
- Kelvin problem, line load, 16**
 - point load, 26
- Lame's parameters, 9**
- Laplace equation, 11**
- Lateral loading,**
 - battered piles, 296
 - pile group, 291

- single floating pile, 283
 tip-restrained pile, 287
Layer: anisotropic, 187
 axially loaded pile in, 270, 272, 278
 circle on, 111
 embankment on, 225
 generalized loading, 132
 laterally loaded pile in, 287
 line loading, 28
 non-homogeneous, 198
 point loading, 19
 rectangle on, 113
 rigid circle on, 178
 rigid rectangle on, 180
 rigid strip on, 172
 rotating base in, 305, 306
 sector curves, 132-7
 triangular loading on strip, 107
 uniform loading on strip, 103
 yielding base in, 305
Layered systems, approximate solutions, 162
 two layer, 138
 three layer, 145
 four layer, 162
Lifts, in embankment analysis, 199, 205
Line loading,
 anisotropic half space, 184
 apex of infinite wedge, 28
 axially symmetric, 32
 finite length on half-space, 26
 finite layer, 28
 infinite mass, 26
 linearly varying subsurface load, 34
 non-homogeneous half space, 196
 quarter-space, 27
 semi-infinite mass, 26, 27
 strip raft, 249
 uniform subsurface load, 32
Linearly varying displacement,
 circle, 354, 356, 361
 strip, 325, 329
Linearly varying modulus, 193
Linearly varying stress,
 circle, 352, 356, 360
 half space, 41
 rectangle, 59, 70
 strip, 38, 324, 328
Lined circular tunnel, 245
Load types, circle on half space, 344
 strip on half space, 317
Loci of principal stress, 26, 36, 41
Maximum moment in pile, 287, 290
Maximum shear stress, 2
Mean displacement,
 embedded rectangle, 94
 rectangle on half space, 57
Melan problems, 27
Method, sector, 13
 solution for anisotropic mass, 346
 solution for orthorhombic mass, 319
Mindlin problems, 17, 18
Modulus variation, generalized
 Boussinesq case, 195
Mohr circle, pole construction, 4
 strain, 6
 stress, 3
Moment loading,
 piles, 283-296
 rigid circle on half space, 166
 rigid circle on layer, 179
 rigid rectangle on half-space, 168
 rigid rectangle on layer, 180
 rigid strip on half-space, 165-6
 rigid strip on layer, 172
 stiff vertical plate, 304
 strip raft, 252
Multi-layer systems, 138-164
Nearly-rectangular tunnel, 239
Negative friction on piles, 278
Newmark's method, 12, 13
Newmark charts, half space, 78-91
 layer, 132
Non-homogeneous mass, 193-8
Normal loading approximation for embankment, 208-211
Observed displacement of embankment, 199
Octahedral stresses, 3
Odemark's method, 163
Orthorhombic mass,
 stress strain equations, 315
 strip loading, 309-335
Palmer and Barber's method, 163
Parabolic loading in circle, 52, 54
Piles, axially loaded, 269-282
 battered, 296
 end-bearing, 278-281
 floating, 269-278
 groups, 279-282, 291-5
 laterally loaded, 283-296
 negative friction, 278
 rigid cap on, 271
 tip-restrained, 287
Plane strain, 3, 9, 11
Plane stress, 3, 9, 11
Plate, circular hole in, 229
 elliptical hole in, 238
 equations of bending, 15
 (see also Rafts)
Point load,
 anisotropic half-space, 183
 approximation for pile effect, 272
 circular raft, 258-9
 finite layer, 19
 half space, 16, 17
 infinite mass, 16
 infinite raft, 262, 268
 inside two layers, 19
 non-homogeneous mass, 195
 rectangular raft, 262-7
 strip raft, 252-4
Poisson's ratio, 8
Pressure distribution on laterally loaded piles, 285
Principal planes, 2, 6
 strains, 5
 stresses, 2
Quarter space, line loading, 27
Radial loading on circle, 356, 358
Rafts, 249-268
 circular on half space, 255
 circular on layer, 258
 infinite extent, 262, 268
 rectangular on half space 260-8
 strip on half space, 249-255

- Reciprocal theorem, 66,77
 Rectangles, superposition of, 12
 Rectangular area,
 embankment loading, 62
 horizontal load on half space, 66
 horizontal load on layer, 116
 linearly varying loads, 59,70
 non-homogeneous mass, 197
 rigid on half-space, 168
 rigid on layer, 180
 sign definition for displacements, 116
 subsurface loading, 92-94,97-102
 vertical load on half space, 54
 vertical load on layer, 113
 Rectangular rafts, 260-8
 Rectangular tunnel, 239
 Reduction factor for subsurface loads, 94-6
 Reinforced material, 192
 Relative displacement of strip on half space, 36,37, 194
 Repeated layer systems, 191
 Retaining wall, stresses on, 306-7
 Rigid areas, 165-182
 circle on anisotropic mass, 186
 circle on half space, 166
 circle on layer, 178
 displacement approximations, 182
 ellipse on half space, 169
 embedded areas, 180
 end plates on cylinder, 297
 rectangle on half-space, 168
 rectangle on layer, 180
 ring on half-space, 167
 rough strip on half space, 165-6
 smooth strip on half space, 165
 strip on layer, 172
 Rigid rafts,
 circular, 178,179,258
 rectangular, 260-7
 Ring loading on half space, 32
 rigid on half space, 167
 Rotating retaining wall, 307
 base beneath layer, 305
 Rotation of piles, 283,284,288
 rigid circle on half space, 166
 rigid circle on layer, 179
 rigid rectangle on half space, 168
 rigid rectangle on layer, 180
 rigid strip on half space, 165,166
 rigid strip on layer, 172-7
 stiff plate, 304
 Rough circular area on half space, 52
 rigid end plates on cylinder, 297
 rigid strip, 165,166
 strip raft, 249-251
 Sector curves for half space, 78
 curves for layer, 132-7
 curves for subsurface loads, 96
 Sector method, 13
 use for circle, 14,112
 Semi-ellipsoidal loading on ellipse, 76
 Semi-infinite mass,
 axially-loaded pile, 269-277
 circular loading in, 94
 circular loading on, 43-54
 cross-anisotropic, 183,309-335,337-397
 elliptical loading, 74
 embankment on, 208
 embankment loading, 62
 embedded rigid areas, 180
 laterally-loaded pile, 283-286
 line loading in, 27
 line loading on, 26
 linear modulus variation, 193
 Newmark charts for, 78-91
 point loading in, 19
 point loading on, 16
 rectangular loading in, 92-94,97-102
 rectangular loading on, 54-73
 rigid circle, 166
 rigid ellipse, 169
 rigid rectangle, 168
 rigid ring, 167
 rigid strip, 165
 ring loading, 32,167
 sector curves for, 77
 semi-ellipsoidal loading, 76
 semi-infinite loading, 41
 strip loading in, 93
 strip loading on, 36
 subsurface line loads, 32-35
 triangular loading, 38
 uniform loads, 36-91
 Shear displacement of circle, 364
 Shear loading, on circle, 50
 embedded rectangle, 99
 (see also Horizontal loading)
 Shear modulus, 8-10
 increasing with depth, 193
 Shear stress, linear on circle
 on anisotropic mass, 187,190,356,360
 maximum, 2
 octahedral, 3
 uniform on circle on anisotropic mass, 362
 Sign convention, 1
 for horizontal displacements, 116
 Single-lift embankment displacement, 199
 Slopes, 28,226
 incremental construction, 228
 Smooth base, beneath layer, 107,112,113,130,180
 interface between layers, 140
 Spherical cavity in infinite mass, 240
 coordinates, 7,8
 symmetry, equilibrium equations, 7
 Spheroidal cavity in infinite mass, 263
 Standard embankment, 207
 Steinbrenner's method, 116,162
 Stiff plate, 304
 Stiffness factor for pile, 271
 Strain, analysis of, 4
 definitions, 4,5
 in plane, 5
 in three-layer system, 145
 invariants, 6
 matrix, 5
 Mohr's circle of, 6
 principal, 5
 Stress, analysis of, 1
 components on any plane, 2
 distribution along pile, 269,271,285
 function, 11
 invariants, 2
 matrix, 2
 Mohr's circle of, 3
 octahedral, 3
 principal, 2
 strain relationships, 8,9,315,343

- Strip, anisotropic half space, 184, 309-335
 anisotropic layers, 187
 embankment loading on half-space, 40
 linear shear displacement on, 327
 linear shear stress on, 326
 linear vertical displacement on, 325
 linear vertical stress on, 38, 324
 non-homogeneous half space, 193
 non-homogeneous layer, 198
 rigid on half space, 165
 rigid on layer, 172
 subsurface loading, 93
 triangular load on layer, 107
 triangular load on half space, 38, 40
 uniform shear displacement on, 327
 uniform shear stress on, 326
 uniform vertical displacement on, 323
 uniform vertical load on, 36, 37, 322
 vertical load on layer, 103
Strip raft, transverse behaviour, 249-251
 longitudinal behaviour, 252-255
Subgrade reaction solutions for rafts, 259, 260
Subsurface loads, circle, 94
 line, 32, 34
 point, 17
 rectangle, 92-94, 97-102
 rigid circle, 180
 rigid rectangle, 181
 sector curves, 96
Superposition, interaction factors, 281, 291
 loading, 14
 rectangles, 12, 54, 92, 97, 116
Thick-wall cylinder, 297
Three-layer systems, 145
Thrust in lined circular tunnel, 248
Tip force in pile, 290
Tip-restrained pile, 287-290
Torsional loading on circle, 167, 360, 362
Torsional moment in rectangular raft, 262, 264-7
Trajectories of principal stress,
 line load on half-space, 26
 load over half surface, 41
Transformation of axes, 2, 5
Translating base beneath layer, 305
 retaining wall, 306
Trapezoidal loading on layer, 107
Triangular loading, circle on half space, 50
 strip on half space, 38-40
 strip on layer, 107
Triaxial specimen, 297
Tunnels, circular in half space, 232
 circular in infinite mass, 229
 elliptical, 236
 lined circular, 245
 nearly rectangular, 239
 (see also Cavity)
Two-dimensional stress systems, 3
Ueshita and Meyerhof's method, 164
Unlined openings, 229-245
 circular in half space, 232
 circular in infinite mass, 229
 elliptical, 236
 nearly rectangular, 239
 spherical, 240
 spheroidal, 243
Variable modulus with depth, 193, 195
Vertical loading,
 anisotropic half space, 183-192, 309-335, 337-397
 circle on anisotropic mass, 185, 348-352
 circle on half space, 43
 circle on layer, 111
 circle on non-homogeneous mass, 194, 196, 198
 circle on three layers, 138
 circle on two layers, 145
 ellipse on half space, 74
 embedded areas, 92-102, 180, 181
 line load on half space, 26
 line load on layer, 28
 line load on non-homogeneous mass, 196
 Newmark charts, 78-91
 piles, 269-282
 point load in half space, 17
 point load on half space, 16
 quarter space, 27
 rafts, 249-268
 rectangle on half space, 54
 rectangle on layer, 113
 rectangle on non-homogeneous mass, 197
 rigid circle on half space, 166
 rigid circle on layer, 178
 rigid ellipse, 169
 rigid rectangle on half space, 168
 rigid rectangle on layer, 180
 rigid ring, 167
 rigid strip on half space, 165
 rigid strip on layer, 172
 sector curves, 78, 96, 132-7
 strip on anisotropic mass, 184, 309-335
 strip on half space, 36
 strip on layer, 103
 strip on non-homogeneous mass, 193, 198
 subsurface circle, 94, 180
 subsurface rectangle, 92-94, 97-102, 181
 subsurface strip, 93
Vesic's method, 164
Volume strain, 8
Wedge, line loading at apex, 28
 linearly increasing load on sides, 226
 stresses due to weight, 226
Westergaard problem, 192
Winkler material, equivalence of elastic mass, 193
Young's modulus, 8