www.MINEPORTAL.in

(All Mining Solutions)

- > ONLINE TEST SERIES FOR
- DGMS COAL/METAL FIRST & SECOND CLASS
- GATE MINING
- COAL INDIA EXAMS
- OTHER MINING EXAMS
- > ONLINE ORDER MINING BOOKS AT GREAT DISCOUNT
- > FREE STUDY MATERIAL
- > WHATSAPP CHAT SUPPORT FOR MINING EXAMS & QUERY RELATED TO MINING

VISITING SITE- www.MINEPORTAL.in fb- www.fb.com/mineportal.in

CALL/WHATSAPP- 8804777500 EMAIL- INFO@MINEPORTAL.IN

[Type here] [Type here] [Type here]

STRESSES & STRAINS

BY

1. INTRODUCTION

2. STRESS ANALYSIS

- 2.1 Cauchy Stress Principle
- 2.2 State of Stress at a Point
- 2.3 State of Stress on an Inclined Plane
- 2.4 Force and Moment Equilibrium
- 2.5 Stress Transformation Law
- 2.6 Normal and Shear Stresses on an Inclined Plane
- 2.7 Principal Stresses
- 2.8 Stress Decomposition
- 2.9 Octahedral Stresses
- 2.10 References

3. STRAIN ANALYSIS

- 3.1 Deformation and Finite Strain Tensors
- 3.2 Small Deformation Theory
- 3.3 Interpretation of Strain Components
- 3.4 Strain Transformation Law
- 3.5 Principal Strains
- 3.6 Strain Decomposition
- 3.7 Compatibility Equations
- 3.8 Strain Measurements
- 3.9 References

4. PLANE STRESS AND PLANE STRAIN

- 4.1 Plane Stress
- 4.2 Plane Strain

1. INTRODUCTION

Rock mechanics, being an interdisciplinary field, borrows many concepts from the field of continuum mechanics and mechanics of materials, and in particular, the concepts of stress and strain. Stress is of importance to geologists and geophysicists in order to understand the formation of geological structures such as folds, faults, intrusions, etc...It is also of importance to engineers who are interested in the stability and performance of man-made structures.

Unlike man-made materials such as concrete or steel, natural materials such as rocks (and soils) are initially stressed in their natural state. Stresses in rock can be divided into *in situ* stresses and *induced* stresses. *In situ* stresses, also called natural, primitive or virgin stresses, are the stresses that exist in the rock prior to any disturbance. On the other hand, induced stresses are associated with man-made disturbance (excavation, drilling, pumping, loading, etc..) or are induced by changes in natural conditions (drying, swelling, consolidation, etc..). Induced stresses depend on many parameters such as the *in situ* stresses, the type of disturbance (excavation shape, borehole diameter, etc..), and the rock mass properties.

2. STRESS ANALYSIS

2.1 Normal and Shear Stresses on an Inclined Plane

Consider a plane passing through point P and inclined with respect to the x-, y- and z-axes. Let $x \parallel y \parallel z \parallel$ be a Cartesian coordinate system attached to the plane such that the $x \parallel$ -axis is along its outward normal and the $y \parallel$ - and $z \parallel$ -axes are contained in the plane. The $x \parallel$ -, $y \parallel$ - and $z \parallel$ -axes are oriented as shown in Figure 5 with the direction cosines defined in equation (14).

The state of stress across the plane is defined by one normal component $F_{xi} = F_n$ and two shear components J_{xixi} and J_{xixi} such that (see Figure 6)

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} \\ \mathbf{\tau}_{\mathbf{x}'\mathbf{y}'} \end{bmatrix} = \begin{bmatrix} l_{\mathbf{x}'} & \mathbf{m}_{\mathbf{x}'} & \mathbf{n}_{\mathbf{x}'} \\ l_{\mathbf{y}'} & \mathbf{m}_{\mathbf{y}'} & \mathbf{n}_{\mathbf{y}'} \\ l_{\mathbf{z}'} & \mathbf{m}_{\mathbf{z}'} & \mathbf{n}_{\mathbf{z}'} \end{bmatrix} \begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}} & \mathbf{\tau}_{\mathbf{x}\mathbf{y}} & \mathbf{\tau}_{\mathbf{x}\mathbf{z}} \\ \mathbf{\tau}_{\mathbf{x}\mathbf{y}} & \mathbf{\sigma}_{\mathbf{y}} & \mathbf{\tau}_{\mathbf{y}\mathbf{z}} \\ \mathbf{\tau}_{\mathbf{x}\mathbf{z}} & \mathbf{\tau}_{\mathbf{y}\mathbf{z}} & \mathbf{\sigma}_{\mathbf{z}} \end{bmatrix} \mathbf{m}_{\mathbf{x}'}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} \\ \mathbf{\tau}_{\mathbf{x}'\mathbf{y}'} \end{bmatrix} = \begin{bmatrix} l_{\mathbf{x}'} & \mathbf{m}_{\mathbf{y}'} & \mathbf{n}_{\mathbf{y}'} \\ l_{\mathbf{z}'} & \mathbf{m}_{\mathbf{z}'} & \mathbf{n}_{\mathbf{z}'} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}} & \mathbf{\tau}_{\mathbf{y}\mathbf{z}} & \mathbf{\sigma}_{\mathbf{y}} \\ \mathbf{\tau}_{\mathbf{x}\mathbf{z}} & \mathbf{\tau}_{\mathbf{y}\mathbf{z}} & \mathbf{\sigma}_{\mathbf{z}} \end{bmatrix} \mathbf{m}_{\mathbf{x}'}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}} & \mathbf{\sigma}_{\mathbf{y}} \\ \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}} & \mathbf{\sigma}_{\mathbf{y}} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \\ \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \end{bmatrix} \mathbf{m}_{\mathbf{x}'}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \\ \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{\sigma}_{\mathbf{x}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \\ \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} & \mathbf{\sigma}_{\mathbf{y}'} \end{bmatrix} \mathbf{m}_{\mathbf{y}'}$$

Equation (17) is the matrix representation of the first, fifth and sixth lines of equation (13). The resultant shear stress, J, across the plane is equal to

$$\tau^2 = \tau_{x'y}^2 + \tau_{x'z}^2 \tag{18}$$

The stress vector $\mathbf{t}_{(n)}$ acting on the plane is such that

$$|\mathbf{t}_{(n)}|^2 = \sigma_n^2 + \tau^2 = \sigma_{x'}^2 + \tau_{x'y'}^2 + \tau_{x'z'}^2$$
(19)

2.2 Principal Stresses

Among all the planes passing by point P, there are three planes (at right angles to each other) for which the shear stresses. These planes are called *principal planes* and the normal stresses acting on those planes are called *principal stresses* and are denoted F_1 , F_2 and F_3 with $F_1 > F_2 > F_3$. Finding the principal stresses and the principal stress directions is equivalent to finding the eigenvalues and eigenvectors of the stress tensor F_{ij} . Since this tensor is symmetric, the eigenvalues are real.

The eigenvalues of F_{ij} are the values of the normal stress F such that the determinant of F_{ij} - F^*_{ij} vanishes, i.e.

$$\begin{vmatrix} \sigma_{x} - \sigma & \tau_{yx} & \tau_{zx} \\ \tau_{xy} & \sigma_{y} - \sigma & \tau_{zy} \\ \tau_{xz} & \tau_{yz} & \sigma_{z} - \sigma \end{vmatrix} = 0$$
(20)

Upon expansion, the principal stresses are the roots of the following cubic polynomial

$$\sigma^3 - I_1 \sigma^2 + I_2 \sigma - I_3 = 0 \tag{21}$$

where I₁, I₂, and I₃ are respectively the first, second and third stress invariants and are equal to

$$I_{1} = \sigma_{x} + \sigma_{y} + \sigma_{z}$$

$$I_{2} = \sigma_{y} \sigma_{z} + \sigma_{x} \sigma_{z} + \sigma_{x} \sigma_{y} - (\tau_{yz}^{2} + \tau_{xz}^{2} + \tau_{xy}^{2})$$

$$I_{3} = \sigma_{x} \sigma_{y} \sigma_{z} + 2\tau_{xy} \tau_{xz} \tau_{yz} - (\sigma_{x} \tau_{yz}^{2} + \sigma_{y} \tau_{xz}^{2} + \sigma_{z} \tau_{xy}^{2})$$

$$(22)$$

For each principal stress $F_k(F_1, F_2, F_3)$, there is a principal stress direction for which the direction cosines $n_{1k}=\cos(F_k,x)$, $n_{2k}=\cos(F_k,y)$ and $n_{3k}=\cos(F_k,z)$ are solutions of

[Type here] [Type here] [Type here]

$$(\sigma_{x} - \sigma_{k}) n_{1k} + \tau_{xy} n_{2k} + \tau_{xz} n_{3k} = 0$$

$$\tau_{xy} n_{1k} + (\sigma_{y} - \sigma_{k}) n_{2k} + \tau_{yz} n_{3k} = 0$$

$$\tau_{xz} n_{1k} + \tau_{yz} n_{2k} + (\sigma_{z} - \sigma_{k}) n_{3k} = 0$$
(23)

with the normality condition

$$n_{1k}^2 + n_{2k}^2 + n_{3k}^2 = 1 (24)$$

2.3 Stress Decomposition

The stress tensor F_{ij} can be separated into a *hydrostatic* component $F_m^*_{ij}$ and a *deviato*ric component S_{ij} . Using (3x3) matrix representations, the decomposition can be expressed as follows

$$\begin{bmatrix} \sigma_{x} & \tau_{yx} & \tau_{zx} \\ \tau_{xy} & \sigma_{y} & \tau_{zy} \\ \tau_{xz} & \tau_{yz} & \sigma_{z} \end{bmatrix} = \begin{bmatrix} \sigma_{m} & 0 & 0 \\ 0 & \sigma_{m} & 0 \\ 0 & 0 & \sigma_{m} \end{bmatrix} + \begin{bmatrix} \sigma_{x} - \sigma_{m} & \tau_{yx} & \tau_{zx} \\ \tau_{xy} & \sigma_{y} - \sigma_{m} & \tau_{zy} \\ \tau_{xz} & \tau_{yz} & \sigma_{z} - \sigma_{m} \end{bmatrix}$$

$$(25)$$

with $F_m = (F_x + F_y + F_z)/3$. As for the stress matrix, three principal deviatoric stresses s_k (k=1,2,3) can be calculated by setting the determinant of s_{ij} - s^*_{ij} to zero. Equation (21) is then replaced by the following cubic polynomial

$$s^3 - J_1 s^2 - J_2 s - J_3 = 0 (26)$$

where J_1 , J_2 , and J_3 are respectively the first, second and third invariants of the deviatoric stress tensor and are equal to

$$J_{1} = 0$$

$$J_{2} = -(s_{y}s_{z} + s_{x}s_{z} + s_{y}s_{x}) + \tau_{yz}^{2} + \tau_{xz}^{2} + \tau_{xy}^{2}$$

$$J_{3} = s_{x}s_{y}s_{z} + 2\tau_{xy}\tau_{xz}\tau_{yz} - (s_{x}\tau_{yz}^{2} + s_{y}\tau_{xz}^{2} + s_{z}\tau_{xy}^{2})$$
(27)

with $s_x = F_x - F_m$, $s_y = F_y - F_m$, and $s_z = F_z - F_m$. Note that J_2 can also be written as follows

$$J_2 = \frac{1}{6} [(\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2]$$
 (28)

2.4 Octahedral Stresses

Let assume that the x, y, and z directions of the x,y,z coordinate system coincide with the principal stress directions, i.e. $F_x=F_1$, $F_y=F_2$, and $F_z=F_3$. Consider a plane that makes equal angles with the three coordinate axes and whose normal has components $n_1=n_2=n_3=1/\%3$. This plane is an *octahedral* plane. The normal stress across the plane is called the *octahedral normal stress*, F_{oct} , and the shear stress is called the *octahedral shear stress*, F_{oct} . The stresses are equal to

$$\sigma_{oct} = \frac{(\sigma_1 + \sigma_2 + \sigma_3)}{3} = \frac{I_1}{3}$$

$$\tau_{oct}^2 = \frac{1}{9} [(\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2] = \frac{2}{3} J_2$$
(29)

2.5 References

Goodman, R.E. (1989) *Introduction to Rock Mechanics*, Wiley, 2nd Edition.

Mase, G.E. (1970) Continuum Mechanics, Schaum's Outline Series, McGraw-Hill.

Timoshenko, S.P. (1983) History of Strength of Materials, Dover Publications.

3. STRAIN ANALYSIS

3.1 Deformation and Finite Strain Tensors

Consider a material continuum which at time t=0 can be seen in its initial or undeformed configuration and occupies a region R_o of Euclidian 3D-space (Figure 7). Any point P_o in R_o can be described by its coordinates X_1 , X_2 , X_3 with reference to a suitable set of coordinate axes (*material coordinates*). Upon deformation and at time t=t, the continuum will now be seen in its deformed configuration, R being the region it now occupies. Point P_o will move to a position P with coordinates x_1 , x_2 , x_3 (*spatial coordinates*). The X_1 , X_2 , X_3 and x_1 , x_2 , x_3 coordinate systems are assumed to be superimposed. The deformation of the continuum can be defined with respect to the initial configuration (*Lagrangian* formulation) or with respect to the current configuration (*Eulerian* formulation). The vector \mathbf{u} joining points P_o and P is known as the *displacement vector* and is equal to

$$\boldsymbol{u} = \boldsymbol{x} - \boldsymbol{X} \tag{31}$$

where $\mathbf{x} = \mathbf{OP}$ and $\mathbf{X} = \mathbf{OP_o}$. It has the same three components $\mathbf{u_1}$, $\mathbf{u_2}$ and $\mathbf{u_3}$ in the $\mathbf{x_1}$, $\mathbf{x_2}$, $\mathbf{x_3}$ and $\mathbf{X_1}$, $\mathbf{X_2}$, $\mathbf{X_3}$ coordinate systems (since both coordinate systems are assumed to coincide).

Partial differentiation of the spatial coordinates with respect to the material coordinates Mx_i/MX_j defines the *material deformation gradient*. Likewise, partial differentiation of the material coordinates with respect to the spatial coordinates MX_i/Mx_j defines the *spatial deformation gradient*. Both gradients can be expressed using (3x3) matrices and are related as follows

$$\frac{\partial x_i}{\partial X_j} \frac{\partial X_j}{\partial x_k} = \frac{\partial X_i}{\partial x_j} \frac{\partial x_j}{\partial X_K} = \delta_{ik}$$
(32)

Partial differentiation of the displacement vector \mathbf{u}_i with respect to the coordinates gives either the material displacement gradient $\mathbf{M}\mathbf{u}_i/\mathbf{M}\mathbf{X}_j$ or the spatial displacement gradient $\mathbf{M}\mathbf{u}_i/\mathbf{M}\mathbf{x}_j$. Both gradients can be written in terms of (3x3) matrices and are related as follows

$$\frac{\partial u_i}{\partial X_i} = \frac{\partial x_i}{\partial X_i} - \delta_{ij} \tag{33}$$

In general, two strain tensors can be introduced depending on which configuration is used as reference. Consider, for instance, Figure 7 where two neighboring particles P_o and Q_o before deformation move to points P and Q after deformation. The square of the linear element of length

between Po and Qo is equal to

$$(dX)^{2} = dX_{i}dX_{i} = \delta_{ij}dX_{i}dX_{j} = \frac{\partial X_{k}}{\partial x_{i}}\frac{\partial X_{k}}{\partial x_{j}}dx_{i}dx_{j} = C_{ij}dx_{i}dx_{j}$$
(34)

where C_{ij} is called the *Cauchy's deformation tensor*. Likewise, in the deformed configuration, the square of the linear element of length between P and Q is equal to

$$(dx)^{2} = dx_{i}dx_{i} = \delta_{ij}dx_{i}dx_{j} = \frac{\partial x_{k}}{\partial X_{i}}\frac{\partial x_{k}}{\partial X_{j}}dX_{i}dX_{j} = G_{ij}dX_{i}dX_{j}$$
(35)

where G_{ij} is the *Green's deformation tensor*. The two deformation tensors represent the spatial and material description of deformation measures. The relative measure of deformation that occurs in the neighborhood of two particles in a continuum is equal to $(dx)^2$ - $(dX)^2$. Using the material description, the relative measure of deformation is equal to

$$(dx)^{2} - (dX)^{2} = \left(\frac{\partial x_{k}}{\partial X_{i}} \frac{\partial x_{k}}{\partial X_{j}} - \delta_{ij}\right) dX_{i} dX_{j} = 2L_{ij} dX_{i} dX_{j}$$
(36)

where L_{ij} is the *Lagrangian* (or *Green's*) <u>finite</u> strain tensor. Using the spatial description, the relative measure of deformation is equal to

$$(dx)^{2} - (dX)^{2} = (\delta_{ij} - \frac{\partial X_{k}}{\partial x_{i}} \frac{\partial X_{k}}{\partial x_{j}}) dx_{i} dx_{j} = 2E_{ij} dx_{i} dx_{j}$$
(37)

where E_{ij} is the *Eulerian (or Almansi's) finite strain tensor*.

Both L_{ij} and E_{ij} are second-order symmetric strain tensors that can be expressed in terms of (3x3) matrices. They can also be expressed in terms of the displacement components by combining equation (36) or (37) with equation (31). This gives,

$$L_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial X_j} + \frac{\partial u_j}{\partial X_i} + \frac{\partial u_k}{\partial X_i} \frac{\partial u_k}{\partial X_j} \right)$$
(38)

and

$$E_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} - \frac{\partial u_k}{\partial x_i} \frac{\partial u_k}{\partial x_j} \right)$$
(39)

3.2 Small Deformation Theory

Infinitesimal Strain Tensors

In the small deformation theory, the displacement gradients are assumed to be small compared to unity, which means that the product terms in equations (38) and (39) are small compared to the other terms and can be neglected. Both equations reduce to

$$l_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial X_i} + \frac{\partial u_j}{\partial X_i} \right) \tag{40}$$

which is called the Lagrangian infinitesimal strain tensor, and

$$\epsilon_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \tag{41}$$

which is called the *Eulerian infinitesimal strain tensor*.

If the deformation gradients and the displacements themselves are small, both infinitesimal strain tensors may be taken as equal.

Examples

Consider first, the example of a prismatic block of initial length l_o , width w_o , and height h_o . The block is stretched only along its length by an amount l- l_o . The corresponding *engineering strain*, is then equal to (l- $l_o)/l_o$. The deformation of the block can be expressed as $x_1 = X_1 + X_1$; $x_2 = X_2$ and $x_3 = X_3$. Thus, the displacement components are $u_1 = X_1$, $u_2 = u_3 = 0$. For this deformation, the matrix representation of the Lagrangian finite strain tensor L_{ij} is equal to

$$[L_{ij}] = \frac{1}{2} \begin{bmatrix} 2\epsilon + \epsilon^2 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 (42)

For any vector \mathbf{dX} of length dX and components dX_1 , dX_2 , and dX_3 , equation (36) can be written as

follows

$$dx^{2} - dX^{2} = \begin{bmatrix} dX_{1} & dX_{2} & dX_{3} \end{bmatrix} \begin{bmatrix} 2\epsilon + \epsilon^{2} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} dX_{1} dX_{2}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ dX_{3} \end{bmatrix}$$
(43)

If **dX** is parallel to the X_1 -axis with dX_1 =dX=dX=dX=dX=dX=0, then equation (43) yields

$$\epsilon_{lag} = \frac{1}{2} \frac{dx^2 - dX^2}{dX^2} = \epsilon + \frac{1}{2} \epsilon^2 \tag{44}$$

The block does not experience any deformation along the X_2 and X_3 -axes. Equation (44) shows that the longitudinal Lagrangian strain, $_{\text{lag}}$, differs from the engineering strain, $_{\text{lag}}$, by the amount 0.5, 2 . For small deformations, the square term is very small and can be neglected.

As a second example, consider again the same prismatic block deforming such that $x_1=X_1$; $x_2=X_2+AX_3$ and $x_3=X_3+BX_2$. The corresponding displacement components are $u_1=0$; $u_2=AX_3$ and $u_3=BX_2$. For this deformation, the matrix representation of the Lagrangian finite strain tensor L_{ij} is equal to

$$[L_{ij}] = \frac{1}{2} \begin{bmatrix} 0 & 0 & 0 \\ 0 & B^2 & A + B \\ 0 & A + B & A^2 \end{bmatrix}$$
(45)

For any vector \mathbf{dX} of length dX and components dX_1 , dX_2 , and dX_3 , equation (36) can be written as follows

$$dx^{2}-dX^{2} = [dX_{1} \ dX_{2} \ dX_{3}] \begin{bmatrix} 0 & 0 & 0 \\ 0 & B^{2} & A+B \\ 0 & A+B & A^{2} \end{bmatrix} dX_{2} dX_{3}$$

$$(46)$$

If dX is parallel to the X_1 -axis with dX_1 =dX= l_o , dX_2 = dX_3 =0, then dx=dX, i.e the prismatic block does not deform in the X_1 direction.

If dX is parallel to the X -axis with dX = dX = h, dX = dX = 0, then equation (46) yields $dx^2 = (1+B^2)dX^2$, i.e the dip of vector dX is displaced in the X_3 direction by an amount Bh.

If dX is parallel to the X -axis with dX = dX = w, dX = dX = 0, then equation (46) yields $dx^2 = (1+A^2)dX^2$, i.e the dip of vector dX is displaced in the X direction by an amount Aw.

Overall, the prismatic block is deformed in the X_2 - X_3 plane with the rectangular cross-section becoming a parallelogram. This deformation can also be predicted by examining the components of L_{ij} in equation (45); there is a finite shear strain of magnitude 0.5(A+B) in the X_2 - X_3 plane and finite normal strains of magnitude $0.5B^2$ and $0.5A^2$ in the X_2 and X_3 directions, respectively. Note that if A and B are small (small deformation theory), those normal strains can be neglected.

3.3 Interpretation of Strain Components

Relative Displacement Vector

Throughout the rest of these notes we will assume that the small deformation theory is valid and that, for all practical purposes, the Lagrangian and Eulerian infinitesimal strain tensors are equal.

Consider the geometry of Figure 8 and the displacement vectors $\mathbf{u}^{(Po)}$ and $\mathbf{u}^{(Qo)}$ of two neighboring particles P_o and Q_o . The relative displacement vector d \mathbf{u} between the two particles is taken as $\mathbf{u} - \mathbf{u}^{(Po)}$. Using a Taylor series expansion for the displacement components in the neighborhood of P_o and neglecting higher order terms in the expansion gives

$$\begin{bmatrix} du_1 \\ du_2 \\ du_3 \end{bmatrix} = \begin{bmatrix} \frac{\partial u_1}{\partial x_1} & \frac{\partial u_1}{\partial x_2} & \frac{\partial u_1}{\partial x_3} \\ \frac{\partial u_2}{\partial x_1} & \frac{\partial u_2}{\partial x_2} & \frac{\partial u_2}{\partial x_3} \\ \frac{\partial u_3}{\partial x_1} & \frac{\partial u_3}{\partial x_2} & \frac{\partial u_3}{\partial x_3} \end{bmatrix} \begin{bmatrix} dx_1 \\ dx_2 \\ dx_3 \end{bmatrix}$$

$$(47)$$

The displacement gradients (material or spatial) appearing in the (3x3) matrix in equation (47) can be decomposed into a symmetric and an anti-symmetric part, i.e.

$$\frac{\partial u_i}{\partial x_j} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) + \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} - \frac{\partial u_j}{\partial x_i} \right)$$
(48)

The first term in (48) is the infinitesimal strain tensor, $_{ij}$, defined in section 3.2. The second term is called the *infinitesimal rotation tensor* w_{ij} and is denoted as

$$\mathbf{w}_{ij} = \frac{1}{2} \left(\frac{\partial \mathbf{u}_i}{\partial \mathbf{x}_i} - \frac{\partial \mathbf{u}_j}{\partial \mathbf{x}_i} \right) \tag{49}$$

This tensor is anti-(or skew) symmetric with w_{ji} =- w_{ij} and corresponds to rigid body rotation around the coordinate system axes.

Strain Components

In three dimensions, the *state of strain* at a point P in an arbitrary x_1, x_2, x_3 Cartesian coordinate system is defined by the components of the strain tensor. Since that tensor is symmetric, only six components defined the state of strain at a point: three *normal strains*, x_1, x_2, x_3 and x_3, x_4, x_5, x_5 and x_4, x_5, x_5 and x_5, x_5, x_5 and x_5, x_5 and x_5 and x_5 and x_5 and x_5 and x_5 with

$$\epsilon_{11} = \frac{\partial u_1}{\partial x_1}; \quad \epsilon_{22} = \frac{\partial u_2}{\partial x_2}; \quad \epsilon_{33} = \frac{\partial u_3}{\partial x_3}$$

$$\epsilon_{12} = \frac{1}{2} \gamma_{12} = \frac{1}{2} \left(\frac{\partial u_1}{\partial x_2} + \frac{\partial u_2}{\partial x_1} \right)$$

$$\epsilon_{13} = \frac{1}{2} \gamma_{13} = \frac{1}{2} \left(\frac{\partial u_1}{\partial x_3} + \frac{\partial u_3}{\partial x_1} \right)$$

$$\epsilon_{23} = \frac{1}{2} \gamma_{23} = \frac{1}{2} \left(\frac{\partial u_2}{\partial x_3} + \frac{\partial u_3}{\partial x_2} \right)$$
(50)

In equation (50), $(_{12}, (_{13}, and (_{23} are called the engineering shear strains and are equal to twice the tensorial shear strain components.$

From a physical point of view, the normal strains $_{11}$, $_{22}$, and $_{33}$ represent the change in length of unit lines parallel to the x_1 , x_2 , and x_3 directions, respectively. The shear strain components $_{12}$, $_{13}$, and $_{23}$ represent one-half the angle change ($(_{12}, (_{13}, _{13}, _{13}, _{13})$) between two line elements originally at right angles to one another and located in the (x_1, x_2) , (x_1, x_3) , and (x_2, x_3) planes.

Note that two sign conventions are used when dealing with strains. In both cases, the displacements u_1 , u_2 , and u_3 are assumed to be positive in the $+x_1$, $+x_2$, and $+x_3$ directions, respectively. In engineering mechanics, positive normal strains correspond to extension, and positive shear strains correspond to a decrease in the angle between two line elements originally at right angles to one

another. In *rock mechanics*, however, positive normal strains correspond to contraction (since compressive stresses are positive), and positive shear strains correspond to an increase in the angle between two line elements originally at right angles to one another. When using the rock mechanics sign convention, the displacement components u_1 , u_2 , and u_3 in equation (50) must be replaced by $-u_1$, $-u_2$, and $-u_3$, respectively.

3.4 Strain Transformation Law

The components of the strain tensor \int_{ij}^{ij} in an x_i^j,y_i^j,z_i^j (x_1^j,x_2^j,x_3^j) Cartesian coordinate system can be determined from the components of the strain tensor \int_{ij}^{ij} in an x_i^j,y_i^j,z_i^j (x_1^j,x_2^j,x_3^j) Cartesian coordinate system using the same coordinate transformation law for second order Cartesian tensors used in the stress analysis. The direction cosines of the unit vectors parallel to the x_i^j -, y_i^j - and z_i^j -axes are assumed to be known and to be defined by equation (10). Equation (12) is replaced by

$$\begin{bmatrix} \boldsymbol{\epsilon}_{x'x'} & \boldsymbol{\epsilon}_{x'y'} & \boldsymbol{\epsilon}_{x'z'} \\ \boldsymbol{\epsilon}_{x'y'} & \boldsymbol{\epsilon}_{y'y'} & \boldsymbol{\epsilon}_{y'z'} \end{bmatrix} = \begin{bmatrix} \boldsymbol{l}_{x'} & \boldsymbol{m}_{x'} & \boldsymbol{n}_{x'} \\ \boldsymbol{l}_{y'} & \boldsymbol{m}_{y'} & \boldsymbol{n}_{y'} \end{bmatrix} \boldsymbol{\epsilon}_{xx} \quad \boldsymbol{\epsilon}_{xy} \quad \boldsymbol{\epsilon}_{xz} \begin{bmatrix} \boldsymbol{l}_{x'} & \boldsymbol{l}_{y'} & \boldsymbol{l}_{z'} \\ \boldsymbol{\epsilon}_{xy} & \boldsymbol{\epsilon}_{yy} & \boldsymbol{\epsilon}_{yz} \\ \boldsymbol{l}_{z'} & \boldsymbol{m}_{z'} & \boldsymbol{n}_{z'} \end{bmatrix} \boldsymbol{\epsilon}_{xy} \quad \boldsymbol{\epsilon}_{yz} \boldsymbol{\epsilon}_{yz} \begin{bmatrix} \boldsymbol{l}_{x'} & \boldsymbol{l}_{y'} & \boldsymbol{l}_{z'} \\ \boldsymbol{l}_{x'} & \boldsymbol{m}_{y'} & \boldsymbol{m}_{z'} \\ \boldsymbol{l}_{z'} & \boldsymbol{m}_{z'} & \boldsymbol{n}_{z'} \end{bmatrix}$$

$$(51)$$

Using (6x1) matrix representation of J_{ij} and J_{ij} , and after algebraic manipulations, equation (51) can be rewritten in matrix form as follows

$$[\epsilon]_{\mathbf{x}'\mathbf{y}'\mathbf{z}'} = [T_{\epsilon}][\epsilon]_{\mathbf{x}\mathbf{y}\mathbf{z}} \tag{52}$$

where $[,]_{xyz}^t = [,_{xx},_{yy},_{zz}, (,_{xz}, (,_{xy}), [,]_{x/y'z'}^t = [,_{x|x|},_{y|y|},_{z|z|}, (,_{x|z|}, (,_{$

$$\begin{bmatrix} l_{x'}^2 & m_{x'}^2 & n_{x'}^2 & m_{x'}n_{x'} & l_{x'}n_{x'} & l_{x'}n_{x'} & m_{x'}n_{x'} \\ l_{y'}^2 & m_{y'}^2 & n_{y'}^2 & m_{y'}n_{y'} & l_{y'}n_{y'} & m_{y'}n_{x'} \\ l_{z'}^2 & m_{z'}^2 & n_{z'}^2 & m_{z'}n_{z'} & l_{z'}n_{z'} & m_{z'}n_{z'} \\ 2l_{y'}l_{z'} & 2m_{y'}m_{z'} & 2n_{y'}n_{z'} & m_{y'}n_{z'}+m_{z'}n_{y'} & n_{y'}l_{z'}+n_{z'}l_{y'} & l_{y'}m_{z'}+ \\ 2l_{x'}l_{z'} & 2m_{x'}m_{z'} & 2n_{x'}n_{z'} & m_{x'}n_{z'}+m_{z'}n_{x'} & n_{x'}l_{z'}+n_{z}l_{x'} & l_{x'}m_{z'}+ \\ 2l_{y'}l_{x'} & 2m_{y'}m_{x'} & 2n_{y'}n_{x'} & m_{y'}n_{x'}+m_{x'}n_{y'} & n_{x'}l_{y'}+n_{y'}l_{x'} & l_{x'}m_{y'}+ \\ \end{bmatrix}$$

[T_F] and [T] are related as follows

$$[T_{\epsilon}]^t = [T_{\sigma}]^{-1}; \quad [T_{\epsilon}]^{-1} = [T_{\sigma}]^t \tag{53}$$

Note that equation (53) is valid as long as engineering shear strains (and not tensorial shear strains) are used in $[,]_{xyz}$ and $[,]_{x'y'z'}$

The direction cosines defined in equation (15) can be used to determine the strain components in the r, 2, z cylindrical coordinate system of Figure 5b. After algebraic manipulation, the strain components in the r, 2, z and x,y,z coordinate systems are related as follows

$$\epsilon_{rr} = \epsilon_{xx} \cos^{2}\theta + \epsilon_{yy} \sin^{2}\theta + \frac{1}{2} \gamma_{xy} \sin 2\theta$$

$$\epsilon_{\theta\theta} = \epsilon_{xx} \sin^{2}\theta + \epsilon_{yy} \cos^{2} - \frac{1}{2} \gamma_{xy} \sin 2\theta$$

$$\gamma_{\theta z} = \gamma_{yz} \cos\theta - \gamma_{xz} \sin\theta$$

$$\gamma_{rz} = \gamma_{yz} \sin\theta + \gamma_{xz} \cos\theta$$

$$\gamma_{r\theta} = (\epsilon_{yy} - \epsilon_{xx}) \sin 2\theta + \gamma_{xy} \cos 2\theta$$
(54)

3.5 Principal Strains

The principal strain values and their orientation can be found by determining the eigenvalues and eigenvectors of the strain tensor \mathbf{r}_{ii} . Equation (20) is replaced by

$$\begin{vmatrix}
\epsilon_{xx} - \epsilon & \epsilon_{yx} & \epsilon_{zx} \\
\epsilon_{xy} & \epsilon_{yy} - \epsilon & \epsilon_{zy} \\
\epsilon_{xz} & \epsilon_{yz} & \epsilon_{zz} - \epsilon
\end{vmatrix} = 0$$
(55)

Upon expansion, the principal strains are the roots of the following cubic polynomial

$$\epsilon^3 - I_{\epsilon 1} \epsilon^2 + I_{\epsilon 2} \epsilon - I_{\epsilon 3} = 0 \tag{56}$$

where I_{,1}, I_{,2}, and I_{,3} are respectively the first, second and third strain invariants and are equal to

$$I_{\epsilon 1} = \epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz}$$

$$I_{\epsilon 2} = \epsilon_{yy} \epsilon_{zz} + \epsilon_{xx} \epsilon_{zz} + \epsilon_{xx} \epsilon_{yy} - (\epsilon_{yz}^{2} + \epsilon_{xz}^{2} + \epsilon_{xy}^{2})$$

$$I_{\epsilon 3} = \epsilon_{xx} \epsilon_{yy} \epsilon_{zz} + 2\epsilon_{xy} \epsilon_{xz} \epsilon_{yz} - (\epsilon_{x} \epsilon_{yz}^{2} + \epsilon_{y} \epsilon_{xz}^{2} + \epsilon_{z} \epsilon_{xy}^{2})$$
(57)

For each principal strain $_{,k}$ ($_{,1}$, $_{,2}$, $_{,3}$), there is a principal strain direction which can be determined using the same procedure as for the principal stresses.

Let the x-, y-, and z-axes be parallel to the directions of $_{1}$, $_{2}$, and $_{3}$ respectively, and consider a small element with edges dx, dy and dz whose volume V_{0} =dxdydz. Assuming no rigid body displacement, the components of the relative displacement vector **du** are equal to $_{1}$ dx, $_{2}$ dy and $_{3}$ dz. After deformation the volume of the element is equal to

$$V = (1 + \epsilon_1) dx (1 + \epsilon_2) dy (1 + \epsilon_3) dz$$
 (58)

or

$$V = (1 + I_{\epsilon_1} + I_{\epsilon_2} + I_{\epsilon_3})V_a \tag{59}$$

For small strains, the second and third strain invariants can be neglected with respect to the first strain invariant. Equation (59) yields

$$\frac{\Delta V}{V} = \frac{V - V_o}{V_o} = I_{\epsilon 1} \tag{60}$$

Equation (60) indicates that the first strain invariant can be used as an approximation for the *cubical* expansion of a medium. If the rock mechanics sign convention is used instead, the first strain invariant is an approximation for the *cubical* contraction. The ratio **)** V/V is called the *volumetric* strain.

3.6 Strain Decomposition

The strain tensor $_{ij}$ can be separated into a *hydrostatic* part $e_m^*_{ij}$ and a *deviato*ric part e_{ij} . Using (3x3) matrix representations and an x,y,z coordinate system, the strain decomposition can be expressed as follows

$$\begin{bmatrix} \boldsymbol{\epsilon}_{xx} & \boldsymbol{\epsilon}_{yx} & \boldsymbol{\epsilon}_{zx} \\ \boldsymbol{\epsilon}_{xy} & \boldsymbol{\epsilon}_{yy} & \boldsymbol{\epsilon}_{zy} \end{bmatrix} = \begin{bmatrix} \boldsymbol{e}_{m} & 0 & 0 \\ 0 & \boldsymbol{e}_{m} & 0 \\ 0 & 0 & \boldsymbol{e}_{m} \end{bmatrix} + \begin{bmatrix} \boldsymbol{\epsilon}_{xx} - \boldsymbol{e}_{m} & \boldsymbol{\epsilon}_{yx} & \boldsymbol{\epsilon}_{zx} \\ \boldsymbol{\epsilon}_{xy} & \boldsymbol{\epsilon}_{yy} - \boldsymbol{e}_{m} & \boldsymbol{\epsilon}_{zy} \\ \boldsymbol{\epsilon}_{xz} & \boldsymbol{\epsilon}_{yz} & \boldsymbol{\epsilon}_{zz} - \boldsymbol{e}_{m} \end{bmatrix}$$
(61)

with $e_m = (x_{xx} + y_{yy} + y_{zz})/3$.

3.7 Compatibility Equations

The six components of strain are related to the three components of displacement through equation (50). These relations can be seen as a system of six partial differential equations with three unknowns. The system is therefore over-determined and will not, in general, possess a unique solution for the displacements for an arbitrary choice of the six strain components.

Continuity of the continuum as it deforms requires that the three displacement components be continuous functions of the three coordinates and be single valued. It can be shown that this requires the strain components to be related by six equations called *equations of compatibility*. In an arbitrary x,y,z Cartesian coordinate system, these equations can be written as follows

$$\frac{\partial^{2} \varepsilon_{x}}{\partial y^{2}} + \frac{\partial^{2} \varepsilon_{y}}{\partial x^{2}} = \frac{\partial^{2} \gamma_{xy}}{\partial x \partial y}$$

$$\frac{\partial^{2} \varepsilon_{y}}{\partial z^{2}} + \frac{\partial^{2} \varepsilon_{z}}{\partial y^{2}} = \frac{\partial^{2} \gamma_{yz}}{\partial y \partial z}$$

$$\frac{\partial^{2} \varepsilon_{z}}{\partial x^{2}} + \frac{\partial^{2} \varepsilon_{x}}{\partial z^{2}} = \frac{\partial^{2} \gamma_{xz}}{\partial x \partial z}$$

$$2\frac{\partial^{2} \varepsilon_{x}}{\partial y \partial z} = \frac{\partial}{\partial x} \left(\frac{\partial \gamma_{xz}}{\partial y} + \frac{\partial \gamma_{xy}}{\partial z} - \frac{\partial \gamma_{yz}}{\partial x} \right)$$

$$2\frac{\partial^{2} \varepsilon_{y}}{\partial x \partial z} = \frac{\partial}{\partial y} \left(\frac{\partial \gamma_{yz}}{\partial x} + \frac{\partial \gamma_{xy}}{\partial z} - \frac{\partial \gamma_{xz}}{\partial y} \right)$$

$$2\frac{\partial^{2} \varepsilon_{y}}{\partial x \partial z} = \frac{\partial}{\partial z} \left(\frac{\partial \gamma_{yz}}{\partial x} + \frac{\partial \gamma_{xy}}{\partial z} - \frac{\partial \gamma_{xz}}{\partial y} \right)$$

$$2\frac{\partial^{2} \varepsilon_{z}}{\partial x \partial y} = \frac{\partial}{\partial z} \left(\frac{\partial \gamma_{yz}}{\partial x} + \frac{\partial \gamma_{xz}}{\partial y} - \frac{\partial \gamma_{xz}}{\partial z} \right)$$

3.8 Strain Measurements

Consider an (x,y) plane and a point P in that plane. The state of strain at point P is defined by three components $_{xx}$, $_{yy}$, and $_{xy}$. The longitudinal strain $_{1}$ in any direction making an angle 2 with the x-axis is, according to equation (54), equal to

$$\epsilon_{l} = \epsilon_{xx} \cos^{2}\theta + \epsilon_{yy} \sin^{2}\theta + \epsilon_{xy} \sin^{2}\theta \tag{63}$$

The state of strain at (or in the near vicinity of) point P can be determined by measuring three longitudinal strains, $_{11}$, $_{12}$, and $_{13}$ in three different directions with angles 2_1 , 2_2 , and 2_3 . This gives the following system of three equations and three unknowns

$$\begin{bmatrix} \boldsymbol{\epsilon}_{II} \\ \boldsymbol{\epsilon}_{I2} \\ \boldsymbol{\epsilon}_{I3} \end{bmatrix} = \begin{bmatrix} \cos^{2}\theta_{1} & \sin^{2}\theta_{1} & \sin^{2}\theta_{1} \\ \cos^{2}\theta_{2} & \sin^{2}\theta_{2} & \sin^{2}\theta_{2} \\ \cos^{2}\theta_{3} & \sin^{2}\theta_{3} & \sin^{2}\theta_{3} \end{bmatrix} \begin{bmatrix} \boldsymbol{\epsilon}_{xx} \\ \boldsymbol{\epsilon}_{yy} \\ \boldsymbol{\epsilon}_{xy} \end{bmatrix}$$
(64)

which can be solved for $,_{xx},_{yy}$, and $,_{xy}$.

Longitudinal strains can be measured using strain gages (invented in the United States in 1939). A strain gage consists of many loops of thin resistive wire glued to a flexible backing (Figure 9a). It is used to measure the longitudinal strain of a structural member to which it is attached. As the material deforms, the wire becomes somewhat longer and thinner (or shorter and thicker) thereby changing its resistance by a small amount.

Recall that the electrical resistance, R, of a wire of length l, sectional area A, and resistivity D is equal to

$$R = \frac{\rho l}{A} \tag{65}$$

Let $_{1}$ =)1/1 be the longitudinal strain of the wire. As the wire stretches, its diameter decreases due to the Poisson's effect. The change in resistance,)R, of the wire is related to $_{1}$ as follows

$$\frac{1}{\epsilon_l} \frac{\Delta R}{R} = GF = \frac{1}{\epsilon_l} \frac{\Delta \rho}{\rho} + (1+2\nu)$$
 (66)

where < is the Poisson's ratio of the wire and GF is the so-called *gage factor* whose value is given by the gage manufacturer. For instance for Cr-Ni gages, GF=2.05. Thus,

$$\epsilon_l = \frac{1}{GF} \frac{\Delta R}{R} \tag{67}$$

$$\Delta R_1 = \frac{R_4}{R_3} \Delta R_2$$

where

In general, the variable potentiometer used for the experiment is calibrated so that the readings are immediately in microstrains (:-strains).

Note that a single strain gage can only be used to measure the longitudinal deformation in one direction. Thus, in order to solve equation (64) for $_{xx}$, $_{yy}$, and $_{xy}$, three independent gages need to be used. Another option is to use strain gage rosettes which consist of three strain gages attached to the same flexible backing. Different strain gage arrangements are available as shown in Figure 10. Strain rosettes commonly used in rock mechanics include: 45° rosettes (Fig. 10a) where 2_1 =0, 2_2 =45 and 2_3 =90; 60° rosettes (Fig. 10b) where 2_1 =0, 2_2 =60 and 2_3 =120; and 120° rosettes (Fig. 10c) where 2_1 =0, 2_2 =120 and 2_3 =240.

It is noteworthy that in the usual strain rosettes, the three separate electrical resistances are not exactly mounted at the same point. Consequently, a small error is introduced when determining the state of strain at a point.

The advantages of strain gages are as follows:

- C high sensitivity (about 10⁻⁶),
- C large domain of variation (about 15×10^{-3}),
- C negligible weight and inertia,
- C neither mechanical nor electrical response delay,
- C minimum space requirements,
- C direct reading of strain instead of displacement.

The main disadvantages include:

- C lengthy and delicate mounting procedure,
- C costly since they serve only once,
- C sensitive to humidity unless encapsulated,
- C important temperature effects since $R_2=R(1+"2)$ where " is the thermal expansion coefficient of the strain gage.

Note that the effect of temperature can be compensated by using special temperature compensated strain gages, Another compensation method consists of substituting the resistance R_4 in Figure 9b by a strain gage identical to the one corresponding to R_1 . The R_4 gage is glued onto the same material as R_1 and is exposed to the same environment but is not strained. Thus, the Wheastone bridge will always be thermally equilibrated.

3.9 References

Goodman, R.E. (1989) Introduction to Rock Mechanics, Wiley, 2nd Edition.

Mase, G.E. (1970) Continuum Mechanics, Schaum's Outline Series, McGraw-Hill.

Figure 1 Stress terminology.

Figure 2. Material Continuum subjected to body and surface forces.

Figure 3. Direction of positive normal and shear stresses. (a) Engineering mechanics convention; (b) Rock Mechanics convention.

Figure 4. State of stress on an inclined plane passing through point P.

Figure 5. Two special orientations of x - y - and z axes with respect to the x, y, z coordinate system.

Figure 6. Normal and shear components of the stress vector acting on a plane passing through point P.

Figure 7. Initial and final (deformed) configurations of a continuum (after Mase, 1970).

Figure 8. Definition of relative displacement vector between two neighboring particles (after Mase, 1970)

(a)

Figure 9. (a) Schematic representation of a strain gage, (b) Wheastone bridge.

(b)

Figure 10. (a) 45° rosette; (b) 60° rosette; and (c) 120° rosette.