Introduction to elastic wave equation

Salam Alnabulsi
University of Calgary
Department of Mathematics and Statistics
October 15,2012

Outline

- Motivation
- Elastic wave equation
 - Equation of motion, Definitions and The linear Stress-Strain relationship
- The Seismic Wave Equation in Isotropic Media
- Seismic wave equation in homogeneous media
- Acoustic wave equation
- Short Summary

Motivation

- Elastic wave equation has been widely used to describe wave propagation in an elastic medium, such as seismic waves in Earth and ultrasonic waves in human body.
- Seismic waves are waves of energy that travel through the earth, and are a result of an earthquake, explosion, or a volcano.

Elastic wave equation

 The standard form for seismic elastic wave equation in homogeneous media is:

$$\rho \ddot{u} = (\lambda + 2\mu) \nabla \nabla u - \mu \nabla \times \nabla \times u$$

 ρ : is the density

u: is the displacement

 λ, μ : Lame parameters

Equation of Motion

We will depend on Newton's second law F=ma

$$\mathbf{m}: \mathbf{mass} = \rho dx_1 dx_2 dx_3$$

$$a: acceleration = \frac{\partial^2 u}{\partial t^2}$$

The total force from stress field:

$$F = F_i + F_i^{body}$$

$$F_{i}^{body} = f_{i}dx_{1}dx_{2}dx_{3}$$

$$F_{i} = \sum_{i} \frac{\partial \tau_{ij}}{\partial x_{i}} dx_{1}dx_{2}dx_{3} = \partial_{j}\tau_{ij}dx_{1}dx_{2}dx_{3}$$

Equation of Motion

 Combining these information together we get the Momentum equation (Equation of Motion)

$$\rho \frac{\partial^2 u}{\partial t^2} = \partial_j \tau_{ij} + f_i$$

• where ρ is the density, u is the displacement, and τ is the stress tensor.

Definitions

 Stress: A measure of the internal forces acting within a deformable body.

(The force acting on a solid to deform it)

The stress at any point in an object, assumed to behave as a continuum, is completely defined by nine component stresses: three orthogonal normal stresses and six orthogonal shear stresses.

 $egin{bmatrix} {\cal T}_{11} & {\cal T}_{12} & {\cal T}_{13} \ {\cal T}_{21} & {\cal T}_{22} & {\cal T}_{23} \ {\cal T}_{31} & {\cal T}_{32} & {\cal T}_{33} \end{bmatrix}$

This can be expressed as a second-order tensor known as the Cauchy stress tensor.

Definitions

 Strain: A local measure of relative change in the displacement field, that is, the spatial gradients in the displacement field. And it related to deformation, or change in shape, of a material rather than any change in position.

$$e_{ij} = \frac{1}{2} (\partial_i u_j + \partial_j u_i)$$

$$e_{ij} = \frac{1}{2} (\partial_i u_j + \partial_j u_i) \begin{bmatrix} \frac{\partial u_1}{\partial x_1} & \frac{1}{2} \left(\frac{\partial u_1}{\partial x_2} + \frac{\partial u_2}{\partial x_1} \right) & \frac{1}{2} \left(\frac{\partial u_1}{\partial x_3} + \frac{\partial u_3}{\partial x_1} \right) \\ \frac{1}{2} \left(\frac{\partial u_2}{\partial x_1} + \frac{\partial u_1}{\partial x_2} \right) & \frac{\partial u_2}{\partial x_2} & \frac{1}{2} \left(\frac{\partial u_2}{\partial x_3} + \frac{\partial u_3}{\partial x_2} \right) \\ \frac{1}{2} \left(\frac{\partial u_3}{\partial x_1} + \frac{\partial u_1}{\partial x_3} \right) & \frac{1}{2} \left(\frac{\partial u_3}{\partial x_2} + \frac{\partial u_2}{\partial x_3} \right) & \frac{\partial u_3}{\partial x_3} \end{bmatrix}$$

Some possible strains for two-dimensional element

- Stress and Strain are linked in elastic media by Stress -Strain or constitutive relationship.
- The most general linear relationship between Stress and Strain is:

$$\tau_{ij} = C_{ijkl} e_{kl}$$

where,

$$C \rightarrow Stiffness$$
 (or Elastic coefficient)

C_{ijkl} is termed the elastic tensor.

- The elastic tensor C_{ijkl} is forth-order with 81 components (1≤_{i,j,k,l}≤3).
- Because of the symmetry of the stress and strain tensors and the thermodynamic considerations, only 21 of these components are independent.
- The 21 components are necessary to specify the stress-strain relationship for the most general form of an elastic solid.

- The material is isotropic if the properties of the solid are the same in all directions.
- The material is anisotropic if the properties of the media vary with direction.

 If we assume isotropy, the number of the independent parameters is reduced to two:

$$C_{ijkl} = \lambda \delta_{ij} \delta_{kl} + \mu (\delta_{il} \delta_{jk} + \delta_{ik} \delta_{jl})$$

where λ and μ are called the Lame parameters

$$\delta_{ij} = 1 \text{ for } i = j, \delta_{ij} = 0 \text{ for } i \neq j$$

 μ : A measure of the resistance of the material to shearing

$$\mu = \frac{\tau_{xy}}{2e_{xy}}$$

 λ : Has no simple physical explanation.

The stress-strain equation for an isotropic media :

$$\tau_{ij} = [\lambda \delta_{ij} \delta_{kl} + \mu (\delta_{il} \delta_{jk} + \delta_{ik} \delta_{jl})] e_{kl}$$
$$= \lambda \delta_{ij} e_{kk} + 2\mu e_{ij}$$

The linear isotropic stress-strain relationship

$$\tau_{ij} = \lambda \delta_{ij} e_{kk} + 2\mu e_{ij} \tag{1}$$

• The strain tensor is defined as:

$$\boldsymbol{e}_{ij} = \frac{1}{2} (\partial_i \boldsymbol{u}_j + \partial_j \boldsymbol{u}_i) \tag{2}$$

Substituting for (2) in (1) we obtain:

$$\tau_{ij} = \lambda \delta_{ij} \partial_k u_k + \mu (\partial_i u_j + \partial_j u_i) \tag{3}$$

Substituting (3) in the homogeneous equation of motion :

$$\rho \frac{\partial^2 u}{\partial t^2} = \partial_j [\lambda \delta_{ij} \partial_k u_k + \mu (\partial_i u_j + \partial_j u_i)]$$

$$= \partial_i \lambda \partial_k u_k + \lambda \partial_i \partial_k u_k + \partial_j \mu (\partial_i u_j + \partial_j u_i) + \mu \partial_j \partial_i u_j + \mu \partial_j \partial_j u_i$$

$$= \partial_i \lambda \partial_k u_k + \partial_j \mu (\partial_i u_j + \partial_j u_i) + \lambda \partial_i \partial_k u_k + \mu \partial_i \partial_j u_j + \mu \partial_j \partial_j u_i$$

Defining
$$\ddot{u} = \frac{\partial^2 u}{\partial t^2}$$
 we can write this in vector form as

$$\rho \ddot{u} = \nabla \lambda (\nabla u) + \nabla \mu . [\nabla u + (\nabla u)^T] + (\lambda + \mu) \nabla \nabla u + \mu \nabla^2 u$$

use the vector identity $\nabla^2 u = \nabla \nabla . u - \nabla \times \nabla \times u$ we obtain :

$$\rho \ddot{u} = \nabla \lambda (\nabla u) + \nabla \mu . [\nabla u + (\nabla u)^T] + (\lambda + 2\mu) \nabla \nabla u - \mu \nabla \times \nabla \times u$$

This is one form of the seismic wave equation

$$\rho \ddot{u} = \nabla \lambda (\nabla u) + \nabla \mu \cdot [\nabla u + (\nabla u)^T] + (\lambda + 2\mu) \nabla \nabla u - \mu \nabla \times \nabla \times u$$

- The first two terms on the (r.h.s) involve gradient in the Lame parameters and are nonzero whenever the material is inhomogeneous (i.e.: contains velocity gradient)
- Including these factors makes the equations very complicated and difficult to solve efficiently.

- If velocity is only a function of depth, then the material can be modeled as a series of homogeneous layers.
- Within each layer, there are no gradients in the Lames parameters and so these terms go to zero.
- The standard form for seismic wave equation in homogeneous media is:

$$\rho \ddot{u} = (\lambda + 2\mu)\nabla\nabla u - \mu\nabla \times \nabla \times u$$

 Note: Here we neglected the gravity and velocity gradient terms and has assumed a linear, isotropic Earth model

Seismic Wave Equation in homogeneous media

If ρ , λ and μ are constants, the wave equation is simplified as:

$$\ddot{u} = \alpha^2 \nabla \nabla \cdot u - \beta^2 \nabla \times \nabla \times u$$

where the P - wave velocity $\alpha^2 = \frac{\lambda + 2\mu}{\rho}$

the S - wave velocity
$$\beta^2 = \frac{\mu}{\rho}$$

Acoustic Wave Equation

• If the Lame parameter $\mu = 0$ (i.e. No shearing) then we get :

$$\frac{1}{c^2} \frac{\partial^2 \phi}{\partial t^2} = \nabla^2 \phi \quad \text{where } c^2 = \frac{\lambda}{\rho} \text{ the speed of propagation}$$

 In this case, the Elastic wave equation is reduced to an acoustic wave equation.

Short Summary

- We introduced definitions of Stress and Strain and the relationship between them.
- We depend on Newton's 2nd law to get the equation of motion and from it we Derive the general form of Elastic wave equation.
- We simplify it to the standard form by modeling the material as series of homogeneous layers.
- We discussed two types of waves
 - P-waves(Compressional)
 - S-waves(Shear)
- Finally, if we assume no shearing then we reduced it to an acoustic wave equation.