

Stress and Strain Lecture 12

Engineering Mechanics - ME102

Stress & Strain: Axial Loading

- Suitability of a structure or machine may depend on the deformations in the structure as well as the stresses induced under loading. Statics analyses alone are not sufficient.
- Considering structures as deformable allows determination of *member* forces and reactions which are statically indeterminate.
- Determination of the stress distribution within a member also requires consideration of deformations in the member.

• Chapter 2 is concerned with deformation of a structural member under axial loading. Later chapters will deal with torsional and pure bending loads.

2 - 2 Courtesy: TMH

Normal Strain

Fig. 2.1

$$\sigma = \frac{P}{A} = \text{stress}$$

$$\varepsilon = \frac{\delta}{I} = \text{normal strain}$$

Fig. 2.3

$$\sigma = \frac{2P}{2A} = \frac{P}{A}$$

$$\varepsilon = \frac{\delta}{L}$$

Load-vs-displacement plot – can it be directly used for predicting deformation of another specimen of same material but different dimension?

Fig. 2.4

$$\sigma = \frac{P}{A}$$

$$\varepsilon = \frac{2\delta}{2L} = \frac{\delta}{L}$$

Stress-Strain Test

Fig. 2.7 This machine is used to test tensile test specimens, such as those shown in this chapter.

Fig. 2.8 Test specimen with tensile load.

UTM – Universal Testing Machine, generally capable of different tests for materials (metal, non-metal, plastic, composites etc.) including tensile, compressive, cross tensile, lap shear, flexural – 3 point, 4 point bending etc.

ASTM (American Society for Testing and Materials) – ASTM or other standards to follow for sample dimensions, testing methods, testing parameters, analysis and many more for different materials.

Courtesy: TMH 2 - 4

Stress-Strain Diagram: Ductile Materials

 σ_Y = Yield Strength

 σ_U = Ultimate Strength

 σ_B = Breaking Strength

Engineering stress,
$$\sigma = \frac{P}{A_0}$$

Engineering strain, $\varepsilon = \frac{\delta}{L_0}$

True stress,
$$\sigma_{true} = \frac{P}{A}$$

True strain,
$$\varepsilon_{true} = \ln\left(\frac{L}{L_0}\right)$$

Relation: $\sigma_{true} = \sigma(1 + \varepsilon)$ $\varepsilon_{true} = \ln(1 + \varepsilon)$

Courtesy: TMH 2 - 5

Stress-Strain Diagram: Brittle Materials

Brittle Material: Strain at rupture is much smaller

Fig. 2.11 Stress-strain diagram for a typical brittle material.

 σ_Y = Yield Strength σ_U = Ultimate Strength = σ_B = Breaking Strength

Hooke's Law: Modulus of Elasticity

Fig. 2.16 Stress-strain diagrams for iron and different grades of steel.

Below the yield stress

$$\sigma = E\varepsilon$$

$$E = \text{Youngs Modulus or}$$

$$\text{Modulus of Elasticity}$$

Strength is affected by alloying, heat treating, and manufacturing process but stiffness (Modulus of Elasticity) is not.

2-7 7 Courtesy: TMH

Elastic vs. Plastic Behavior

- If the strain disappears when the stress is removed, the material is said to behave *elastically*.
- The largest stress for which this occurs is called the *elastic limit*.
- When the strain does not return to zero after the stress is removed, the material is said to behave *plastically*.

What will happen if again loaded (from D)?

Deformations Under Axial Loading

Fig. 2.22

• From Hooke's Law:

$$\sigma = E\varepsilon$$
 $\varepsilon = \frac{\sigma}{E} = \frac{P}{AE}$

• From the definition of strain:

$$\varepsilon = \frac{\delta}{L}$$

• Equating and solving for the deformation,

$$\delta = \frac{PL}{AE}$$

 With variations in loading, cross-section or material properties,

$$\delta = \sum_{i} \frac{P_i L_i}{A_i E_i}$$

Sample Problem 2.1

Link AB is made of aluminum (E = 70 GPa) and has a cross-sectional area of 500 mm². Link CD is made of steel (E = 200 GPa) and has a cross-sectional area of (600 mm²).

For the 30-kN force shown, determine the deflection a) of *B*, b) of *D*, and c) of *E*.

SOLUTION:

Free body: Bar *BDE*

$$\sum M_B = 0$$

$$0 = -(30 \text{kN} \times 0.6 \text{ m}) + F_{CD} \times 0.2 \text{ m}$$

$$F_{CD} = +90 \text{kN} \quad tension$$

$$\sum M_D = 0$$

$$0 = -(30 \text{kN} \times 0.4 \text{ m}) - F_{AB} \times 0.2 \text{ m}$$

$$F_{AB} = -60 \text{kN} \quad compression$$

Displacement of *B*:

Displacement of *D*:

2 - 11 11 Courtesy: TMH

Displacement of E:

$$\frac{BB'}{DD'} = \frac{BH}{HD}$$

$$\frac{0.514 \text{ mm}}{0.300 \text{ mm}} = \frac{(200 \text{ mm}) - x}{x}$$

$$x = 73.7 \text{ mm}$$

$$\frac{EE'}{DD'} = \frac{HE}{HD}$$

$$\frac{\delta_E}{0.300 \text{ mm}} = \frac{(400 + 73.7) \text{mm}}{73.7 \text{ mm}}$$

$$\delta_E = 1.928 \text{ mm}$$

$$\delta_E = 1.928 \, \mathrm{mm} \downarrow$$

Static Indeterminacy

- Structures for which internal forces and reactions cannot be determined from statics alone are said to be *statically indeterminate*.
 - A structure will be statically indeterminate whenever it is held by more supports than are required to maintain its equilibrium.
 - Redundant reactions are replaced with unknown loads which along with the other loads must produce compatible deformations.
 - Deformations due to actual loads and redundant reactions are determined separately and then added or *superposed*.

$$\delta = \delta_L + \delta_R = 0$$

Example 2.04

Determine the reactions at *A* and *B* for the steel bar and loading shown, assuming a close fit at both supports before the loads are applied.

SOLUTION:

300 kN

600 kN

• Solve for the displacement at B due to the applied loads with the redundant constraint released,

$$P_1 = 0$$
 $P_2 = P_3 = 600 \times 10^3 \,\mathrm{N}$ $P_4 = 900 \times 10^3 \,\mathrm{N}$
 $A_1 = A_2 = 400 \times 10^{-6} \,\mathrm{m}^2$ $A_3 = A_4 = 250 \times 10^{-6} \,\mathrm{m}^2$
 $L_1 = L_2 = L_3 = L_4 = 0.150 \,\mathrm{m}$
 $\delta_{\mathrm{L}} = \sum_i \frac{P_i L_i}{A_i E_i} = \frac{1.125 \times 10^9}{E}$

• Solve for the displacement at B due to the redundant constraint,

$$P_{1} = P_{2} = -R_{B}$$

$$A_{1} = 400 \times 10^{-6} \text{ m}^{2} \quad A_{2} = 250 \times 10^{-6} \text{ m}^{2}$$

$$L_{1} = L_{2} = 0.300 \text{ m}$$

$$\delta_{R} = \sum_{i} \frac{P_{i} L_{i}}{A_{i} E_{i}} = -\frac{\left(1.95 \times 10^{3}\right) R_{B}}{E}$$

• Require that the displacements due to the loads and due to the redundant reaction be compatible,

$$\delta = \delta_L + \delta_R = 0$$

$$\delta = \frac{1.125 \times 10^9}{E} - \frac{(1.95 \times 10^3)R_B}{E} = 0$$

$$R_B = 577 \times 10^3 \,\text{N} = 577 \,\text{kN}$$

• Find the reaction at A due to the loads and the reaction at B

$$\sum F_y = 0 = R_A - 300 \text{ kN} - 600 \text{ kN} + 577 \text{ kN}$$

 $R_A = 323 \text{ kN}$

Can we find these reactions without using the concept of stress-strain?

$$R_A = 323 \,\mathrm{kN}$$
$$R_B = 577 \,\mathrm{kN}$$

Thermal Stresses

- A temperature change results in a change in length or *thermal strain*. There is no stress associated with the thermal strain unless the elongation is restrained by the supports.
- Treat the additional support as redundant and apply the principle of superposition.

$$\delta_T = \alpha(\Delta T)L$$
 $\delta_P = \frac{PL}{AE}$ α = thermal expansion coef.

• The thermal deformation and the deformation from the redundant support must be compatible.

$$\delta = \delta_T + \delta_P = 0$$

$$\alpha(\Delta T)L + \frac{PL}{AE} = 0$$

$$\delta = \delta_T + \delta_P = 0$$

$$P = -AE\alpha(\Delta T)$$

$$\sigma = \frac{P}{A} = -E\alpha(\Delta T)$$

Problem

A rod consisting of two cylindrical portions AB and BC is restrained at both ends. Portion AB is made of steel ($E_s = 200 \text{ GPa}, \alpha_s = 11.7 \times 10^{-6} / ^{\circ}\text{C}$) and portion BC is made of brass ($E_b = 105 \text{ GPa}, \alpha_b = 20.9 \times 10^{-6} / ^{\circ}\text{C}$). Knowing that the rod is initially unstressed, determine the compressive force induced in ABC when there is a temperature rise of $50 \, ^{\circ}\text{C}$.

Poisson's Ratio

For a slender bar subjected to axial loading:

$$\varepsilon_x = \frac{\sigma_x}{E}$$
 $\sigma_y = \sigma_z = 0$

• The elongation in the x-direction is accompanied by a contraction in the other directions. Assuming that the material is isotropic (no directional dependence),

$$\varepsilon_y = \varepsilon_z \neq 0$$

Poisson's ratio is defined as

$$v = \left| \frac{\text{lateral strain}}{\text{axial strain}} \right| = -\frac{\varepsilon_y}{\varepsilon_x} = -\frac{\varepsilon_z}{\varepsilon_x}$$

Generalized Hooke's Law

- For an element subjected to multi-axial loading, the normal strain components resulting from the stress components may be determined from the principle of superposition. This requires:
 - strain is linearly related to stress
 - deformations are small
- With these restrictions:

$$\varepsilon_{x} = +\frac{\sigma_{x}}{E} - \frac{v\sigma_{y}}{E} - \frac{v\sigma_{z}}{E}$$

$$\varepsilon_{y} = -\frac{v\sigma_{x}}{E} + \frac{\sigma_{y}}{E} - \frac{v\sigma_{z}}{E}$$

$$\varepsilon_{z} = -\frac{v\sigma_{x}}{E} - \frac{v\sigma_{y}}{E} + \frac{\sigma_{z}}{E}$$

2 - 20 20 Courtesy: TMH

Dilatation: Bulk Modulus

- Relative to the unstressed state, the change in volume is $e = \left[(1 + \varepsilon_x)(1 + \varepsilon_y)(1 + \varepsilon_z) \right] 1 = \left[1 + \varepsilon_x + \varepsilon_y + \varepsilon_z \right] 1$ $= \varepsilon_x + \varepsilon_y + \varepsilon_z$ $= \frac{1 2\nu}{\varepsilon} \left(\sigma_x + \sigma_y + \sigma_z \right)$
 - = dilatation (change in volume per unit volume)
- For element subjected to uniform hydrostatic pressure,

$$e = -p\frac{3(1-2\nu)}{E} = -\frac{p}{k}$$

$$k = \frac{E}{3(1 - 2\nu)} = \text{bulk modulus}$$

• Subjected to uniform pressure, dilatation must be negative, therefore

$$0 < \nu < \frac{1}{2}$$

Problem

A fabric used in air-inflated structures is subjected to a biaxial loading that results in normal stresses $\sigma_x = 120$ MPa and $\sigma_z = 160$ MPa. Knowing that the properties of the fabric can be approximated as E = 87 GPa and v = 0.34, determine the change in length of (a) side AB, (b) side BC, (c) diagonal AC.

Shearing Strain

Fig. 2.46

• A cubic element subjected to a shear stress will deform into a rhomboid. The corresponding *shear* strain is quantified in terms of the change in angle between the sides,

$$\tau_{xy} = f(\gamma_{xy})$$

 A plot of shear stress vs. shear strain is similar the previous plots of normal stress vs. normal strain except that the **strength values are approximately** half. For small strains,

$$\tau_{xy} = G \gamma_{xy} \quad \tau_{yz} = G \gamma_{yz} \quad \tau_{zx} = G \gamma_{zx}$$

where G is the modulus of rigidity or shear modulus.

Relation Among E, ν , and G

- An axially loaded slender bar will elongate in the axial direction and contract in the transverse directions.
- An initially cubic element oriented as in top figure will deform into a rectangular parallelepiped. The axial load produces a normal strain.
- If the cubic element is oriented as in the bottom figure, it will deform into a rhombus. Axial load also results in a shear strain.
- Components of normal and shear strain are related,

$$\frac{E}{2G} = (1 + \nu)$$

Saint-Venant's Principle

Estimated through FEM

- Loads transmitted through rigid plates result in uniform distribution of stress and strain.
- Concentrated loads result in large stresses in the vicinity of the load application point.
- Stress and strain distributions become uniform at a relatively short distance from the load application points.

Saint-Venant's Principle:

Stress distribution may be assumed independent of the mode of load application except in the immediate vicinity of load application points.

2 - 25 25 Courtesy: TMH