Large Strain Formulation

Large Deformation in Structural Mechanics

Deformation Gradient

- Let's focus on a point on a random shaped body.
- The reference vector of the point changes from X in the initial configuration to x in the final configuration.
- The displacement of the point is

$$\mathbf{u} = \mathbf{x} - \mathbf{X}$$

• The deformation gradient is the derivative of the final reference vector with respect to the initial reference vector.

$$\mathbf{F} = \frac{\partial \mathbf{X}}{\partial \mathbf{X}}$$

$$F = I - \frac{\partial u}{\partial X}$$

Deformation Gradient (Rigid Motion)

- Assume an object is simply drifting in the space.
- It undergoes no deformation.
- The final vector is a linear function of the initial vector.
- The deformation gradient reduces to an identity tensor.

Lagrange Strain

 Now let's look at a measure of strain called the Lagrange strain.

$$\mathbf{E} = \frac{1}{2}(\mathbf{F}^T \mathbf{F} - \mathbf{I})$$

- Physical meaning: it quantifies the change in length of a material unit.
- Since F is a function of displacement, we can substitute these relations:

$$\mathbf{F} = \mathbf{I} - \frac{\partial \mathbf{u}}{\partial \mathbf{X}}$$

Lagrange Strain (cont.)

- Once we expand the equations, the components of the Lagrange strain take these forms.
- Note that each component has both linear and quadratic terms.

$$E_{XX} = \frac{\partial u_X}{\partial X} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial X} \right)^2 + \left(\frac{\partial u_Y}{\partial X} \right)^2 + \left(\frac{\partial u_Z}{\partial X} \right)^2 \right] \qquad E_{XY} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Y} + \frac{\partial u_Y}{\partial X} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial X} \frac{\partial u_X}{\partial Y} + \frac{\partial u_Y}{\partial X} \frac{\partial u_Y}{\partial Y} + \frac{\partial u_Z}{\partial X} \frac{\partial u_Z}{\partial Y} \right]$$

$$E_{YY} = \frac{\partial u_Y}{\partial X} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial Y} \right)^2 + \left(\frac{\partial u_Y}{\partial Y} \right)^2 + \left(\frac{\partial u_Z}{\partial Y} \right)^2 \right] \qquad E_{XZ} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Z} + \frac{\partial u_Z}{\partial X} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial X} \frac{\partial u_X}{\partial Z} + \frac{\partial u_Y}{\partial X} \frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial X} \frac{\partial u_Z}{\partial Z} \right]$$

$$E_{ZZ} = \frac{\partial u_Z}{\partial Z} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial Z} \right)^2 + \left(\frac{\partial u_Y}{\partial Z} \right)^2 + \left(\frac{\partial u_Z}{\partial Z} \right)^2 \right] \qquad E_{YZ} = \frac{1}{2} \left(\frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial Y} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial Y} \frac{\partial u_X}{\partial Z} + \frac{\partial u_Y}{\partial Y} \frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial Y} \frac{\partial u_Z}{\partial Z} \right]$$

Large Strain Versus Small Strain

Large strain formulation

$$E_{XX} = \frac{\partial u_X}{\partial X} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial X} \right)^2 + \left(\frac{\partial u_Y}{\partial X} \right)^2 + \left(\frac{\partial u_Z}{\partial X} \right)^2 \right]$$

$$E_{YY} = \frac{\partial u_Y}{\partial X} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial Y} \right)^2 + \left(\frac{\partial u_Y}{\partial Y} \right)^2 + \left(\frac{\partial u_Z}{\partial Y} \right)^2 \right]$$

$$E_{ZZ} = \frac{\partial u_Z}{\partial Z} + \frac{1}{2} \left[\left(\frac{\partial u_X}{\partial Z} \right)^2 + \left(\frac{\partial u_Y}{\partial Z} \right)^2 + \left(\frac{\partial u_Z}{\partial Z} \right)^2 \right]$$

$$E_{XY} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Y} + \frac{\partial u_Y}{\partial X} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial X} \frac{\partial u_X}{\partial Y} + \frac{\partial u_Y}{\partial X} \frac{\partial u_Y}{\partial Y} + \frac{\partial u_Z}{\partial X} \frac{\partial u_Z}{\partial Y} \right]$$

$$E_{XZ} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Z} + \frac{\partial u_Z}{\partial X} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial X} \frac{\partial u_X}{\partial Z} + \frac{\partial u_Y}{\partial X} \frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial X} \frac{\partial u_Z}{\partial Z} \right]$$

$$E_{YZ} = \frac{1}{2} \left(\frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial Y} \right) + \frac{1}{2} \left[\frac{\partial u_X}{\partial Y} \frac{\partial u_X}{\partial Z} + \frac{\partial u_Y}{\partial Y} \frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial Y} \frac{\partial u_Z}{\partial Z} \right]$$

Small strain formulation

$$E_{XX} = \frac{\partial u_X}{\partial X}$$

$$E_{YY} = \frac{\partial u_Y}{\partial Y}$$

$$E_{ZZ} = \frac{\partial u_Z}{\partial Z}$$

$$E_{XY} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Y} + \frac{\partial u_Y}{\partial X} \right)$$

$$E_{XZ} = \frac{1}{2} \left(\frac{\partial u_X}{\partial Z} + \frac{\partial u_Z}{\partial X} \right)$$

$$E_{YZ} = \frac{1}{2} \left(\frac{\partial u_Y}{\partial Z} + \frac{\partial u_Z}{\partial Y} \right)$$

Large Strain Versus Small Strain (cont.)

- The key difference between large and small strain formulations is the exclusion of quadratic terms in strain calculations.
- At small strains, the quadratic terms are negligible but at larger strains they are significant.
- The presence of quadratic terms in the large strain formulation makes the calculation nonlinear.

Ansys