Analysis of an orthotropic lamina

Figure 5.1. Deformation behavior of materials—response to uniaxial tension and pure shear: (a) isotropic material; (b) anisotropic and generally orthotropic material; (c) specially orthotropic material.

Stress tensor

Equilibrium:

$$t_1 dA = (\sigma_{11} n_1 + \sigma_{21} n_2 + \sigma_{31} n_3) dA$$

$$t_2 dA = (\sigma_{12} n_1 + \sigma_{22} n_2 + \sigma_{32} n_3) dA$$

$$t_3 dA = (\sigma_{13} n_1 + \sigma_{23} n_2 + \sigma_{33} n_3) dA$$

$$t_i = \sigma_{ij} n_j$$

Principal stresses

The principal directions are solutions of

$$\sigma_{ij}n_j = \lambda n_j$$

$$|\sigma_{ij} - \lambda \delta_{ij}| = \begin{vmatrix} \sigma_{11} - \lambda & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22} - \lambda & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33} - \lambda \end{vmatrix} = -\lambda^3 + I_1 \lambda^2 - I_2 \lambda + I_3 = 0$$

$$\text{Stress invariants:} \begin{cases} I_1 = \sigma_{11} + \sigma_{22} + \sigma_{33} \\ = \sigma_{kk} \\ I_2 = \begin{vmatrix} \sigma_{22} & \sigma_{23} \\ \sigma_{32} & \sigma_{33} \end{vmatrix} + \begin{vmatrix} \sigma_{11} & \sigma_{13} \\ \sigma_{31} & \sigma_{33} \end{vmatrix} + \begin{vmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{21} & \sigma_{22} \end{vmatrix} \\ = \sigma_{11}\sigma_{22} + \sigma_{22}\sigma_{33} + \sigma_{11}\sigma_{33} - \sigma_{12}^2 - \sigma_{23}^2 - \sigma_{31}^2 \\ = \frac{1}{2} \left(\sigma_{ii}\sigma_{jj} - \sigma_{ij}\sigma_{ji} \right) \\ I_3 = \det(\sigma_{ij}) \\ = \sigma_{11}\sigma_{22}\sigma_{33} + 2\sigma_{12}\sigma_{23}\sigma_{31} - \sigma_{12}^2\sigma_{33} - \sigma_{23}^2\sigma_{11} - \sigma_{31}^2\sigma_{22} \end{cases}$$

In a coordinate system oriented along the principal directions, the stress tensor is diagonal:

$$\sigma_{ij} = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix}$$

I:
$$\sigma_{ij} = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix}$$
 $I_1 = \sigma_1 + \sigma_2 + \sigma_3$ $I_2 = \sigma_1 \sigma_2 + \sigma_2 \sigma_3 + \sigma_3 \sigma_1$ $I_3 = \sigma_1 \sigma_2 \sigma_3$

Stress invariants in principal coordinates

Generalized Hooke's law

$$\sigma_{ij} = E_{ijkl} \epsilon_{kl}$$

4th order tensor of elastic constants

$$E_{ijkl} = E_{ijlk}$$

Because of the symmetry of the strain tensor

$$E_{(ijkl)} = E_{jikl}$$

Because of the symmetry of the stress tensor

Because of the 3 symmetry relationships, the number of independent elastic constants is reduced from 34=81 to 21 in the most general anisotropic material

$$\rightarrow E_{(ijkl)} = E_{(klij)}$$

Constitutive Equation:
$$\frac{\partial U}{\partial \epsilon_{ij}} = \sigma_{ij}$$

$$\frac{\partial U}{\partial \epsilon_{ij}} = E_{ijkl} \epsilon_{kl}$$

$$\frac{\partial}{\partial \epsilon_{kl}} \left(\frac{\partial U}{\partial \epsilon_{ij}} \right) = E_{ijkl}$$

The order of partial differentiation

May be changed

$$\frac{\partial}{\partial \epsilon_{ij}} \left(\frac{\partial U}{\partial \epsilon_{kl}} \right) = \frac{\partial}{\partial \epsilon_{kl}} \left(\frac{\partial U}{\partial \epsilon_{ij}} \right)$$

Change of coordinates in the elastic constants

Let two coordinate systems x and x' related by the rotation matrix $A=a_{ij}$

$$x = Ax'$$
 $x' = A^Tx$ $x_i = a_{ij} x'_j$ $x'_i = a_{ji} x_j$

Change of coordinates of the **stress tensor**:

$$t = \sigma n$$

$$t' = A^{T}t = A^{T}\sigma n = A^{T}\sigma A n'$$

$$\sigma' = A^{T}\sigma A$$

$$\sigma'_{ij} = a_{mi}a_{nj}\sigma_{mn}$$

Applies to any second order tensor (same rule for the strain tensor)

Tensor of elastic constant:

$$\sigma_{ij} = E_{ijkl} \, \varepsilon_{kl}$$

$$\sigma'_{mn} = a_{im} a_{jn} \sigma_{ij}$$

$$= a_{im} a_{jn} E_{ijkl} \varepsilon_{kl}$$

$$\varepsilon_{kl} = a_{ku} a_{lv} \varepsilon'_{uv}$$

$$\sigma'_{mn} = a_{im} a_{jn} a_{ku} a_{lv} E_{ijkl} \varepsilon'_{uv}$$

$$E'_{mnuv} = a_{im} a_{jn} a_{ku} a_{lv} E_{ijkl}$$

Orthotropic composite: 3 axes of symmetry

The elastic constants do not change under coordinate transformations that preserve symmetry

One finds:

$$\begin{split} E'_{1111} &= E_{ijkl} a_{i1} a_{j1} a_{k1} a_{l1} = E_{1111} \\ E'_{1112} &= E_{ijkl} a_{i1} a_{j1} a_{k1} a_{l2} = E_{1112} \\ E'_{1113} &= E_{ijkl} a_{i1} a_{j1} a_{k1} a_{l3} = -E_{1113} \end{split} \text{ Must be = 0}$$

Similarly, 8 constants must be equal to 0:

$$E_{1113}, E_{2223}, E_{1123}, E_{2213}, E_{1213}, E_{1223}, E_{1333}, E_{2333}$$

$$x_1' = -x_1, \qquad x_2' = x_2, \qquad x_3' = x_3$$

Direction cosines:

	x_1'	x_2'	<i>x</i> ' ₃
$\overline{x_1}$	$a_{11} = -1$	$a_{12} = 0$	$a_{13} = 0$
x_2	$a_{21} = 0$	$a_{22} = 1$	$a_{23} = 0$
x_3	$a_{31} = 0$	$a_{32} = 0$	$a_{33} = 1$

The following contants

Must also be equal to 0:
$$E_{1233},\,E_{1323},\,E_{1222},\,E_{1112}$$

There is no additional condition coming from the third plane of symmetry (x_1, x_3) . Overall, there are 21-12= 9 independent elastic constants for an orthotropic material.

Orthotropic materials: 9 independent elastic constants

$$(E_{ijkl}) = \begin{bmatrix} E_{1111} & E_{1122} & E_{1133} & 0 & 0 & 0 \\ E_{1122} & E_{2222} & E_{2233} & 0 & 0 & 0 \\ E_{1133} & E_{2233} & E_{3333} & 0 & 0 & 0 \\ 0 & 0 & 0 & E_{2323} & 0 & 0 \\ 0 & 0 & 0 & 0 & E_{1313} & 0 \\ 0 & 0 & 0 & 0 & 0 & E_{1212} \end{bmatrix}$$

Hooke's law may be written in *matrix* form

$$(\sigma_i) = Q_i (\epsilon_j) \quad i, \ j = 1, 2, 3, 4, 5, 6$$
 Vector of engineering stress components strain components

Stiffness matrix

$$\begin{cases} \sigma_1 \\ \sigma_2 \\ \sigma_3 \\ \tau_{23} \\ \tau_{31} \\ \tau_{12} \end{cases} = \begin{bmatrix} Q_{11} & Q_{12} & Q_{13} & 0 & 0 & 0 \\ Q_{12} & Q_{22} & Q_{23} & 0 & 0 & 0 \\ Q_{13} & Q_{23} & Q_{33} & 0 & 0 & 0 \\ 0 & 0 & 0 & Q_{44} & 0 & 0 \\ 0 & 0 & 0 & 0 & Q_{55} & 0 \\ 0 & 0 & 0 & 0 & 0 & Q_{66} \end{bmatrix} \begin{pmatrix} \epsilon_1 \\ \epsilon_2 \\ \epsilon_3 \\ \gamma_{23} \\ \gamma_{31} \\ \gamma_{12} \end{pmatrix}$$

$$\gamma_{ij} = 2\varepsilon_{ij}$$

[the axes 1,2,3 coincide with the natural (orthotropy) axes of the material]

In two dimensions:

Stiffness matrix

Compliance matrix

$$\begin{cases} \boldsymbol{\epsilon}_1 \\ \boldsymbol{\epsilon}_2 \\ \boldsymbol{\gamma}_{12} \end{cases} = \begin{bmatrix} S_{11} & S_{12} & 0 \\ S_{12} & S_{22} & 0 \\ 0 & 0 & S_{66} \end{bmatrix} \begin{bmatrix} \boldsymbol{\sigma}_1 \\ \boldsymbol{\sigma}_2 \\ \boldsymbol{\tau}_{12} \end{bmatrix}$$

$$Q_{11} = \frac{S_{22}}{S_{11}S_{22} - S_{12}^2}$$

$$Q_{22} = \frac{S_{11}}{S_{11}S_{22} - S_{12}^2}$$

$$Q_{12} = -\frac{S_{12}}{S_{11}S_{22} - S_{12}^2}$$

$$Q_{66} = \frac{1}{S_{66}}$$

Stress-strain relations and engineering constants for orthotropic lamina

The compliance matrix may be constructed column by column by considering 3 load cases:

1. When σ_L is the only nonzero stress $(\sigma_T = \tau_{LT} = 0)$

$$\begin{split} \varepsilon_{\rm L} &= \frac{\sigma_{\rm L}}{E_{\rm L}} \\ \varepsilon_{\rm T} &= -\nu_{\rm LT} \varepsilon_{\rm L} = -\nu_{\rm LT} \; \frac{\sigma_{\rm L}}{E_{\rm L}} \\ \gamma_{\rm LT} &= 0 \end{split}$$

One gets the first column of the compliance matrix

2. When σ_T is the only nonzero stress $(\sigma_L = \tau_{LT} = 0)$.

$$\varepsilon_{\mathrm{T}} = \frac{\sigma_{\mathrm{T}}}{E_{\mathrm{T}}}$$

$$\varepsilon_{\rm L} = -\nu_{\rm TL} \varepsilon_{\rm T} = -\nu_{\rm TL} \; \frac{\sigma_{\rm T}}{E_{\rm T}}$$

$$\gamma_{LT} = 0$$

2nd column of the Compliance matrix

3. When τ_{LT} is the only nonzero stress $(\sigma_L = \sigma_T = 0)$

$$\epsilon_{\rm L} = 0$$

$$\varepsilon_{\rm T} = 0$$

$$\gamma_{
m LT} = rac{ au_{
m LT}}{G_{
m LT}}$$

3rd column of the Compliance matrix

Orthotropic lamina in natural axes

1. Compliance matrix

For an isotropic lamina, $E_1 = E_T$, G = E/2(1+v)

$$S_{22} = \frac{1}{E_{\mathrm{T}}}$$
 $S_{12} = -\frac{\nu_{\mathrm{LT}}}{E_{\mathrm{L}}} = -\frac{\nu_{\mathrm{TL}}}{E_{\mathrm{T}}}$
 $S_{66} = \frac{1}{G_{\mathrm{LT}}}$

$$\begin{cases} \sigma_1 \\ \sigma_2 \\ \tau_{12} \end{cases} = \begin{bmatrix} Q_{11} & Q_{12} & 0 \\ Q_{12} & Q_{22} & 0 \\ 0 & 0 & Q_{66} \end{bmatrix} \begin{cases} \epsilon_1 \\ \epsilon_2 \\ \gamma_{12} \end{cases}$$

$$Q_{11} = \frac{E_L}{1 - \nu_{LT} \nu_{TL}}$$

$$Q_{22} = \frac{E_T}{1 - \nu_{LT} \nu_{TL}}$$

$$Q_{12} = \frac{\nu_{LT} E_T}{1 - \nu_{LT} \nu_{TL}} = \frac{\nu_{TL} E_L}{1 - \nu_{LT} \nu_{TL}}$$

$$Q_{66} = G_{LT}$$

Change of reference frame

We seek the transformation matrix [T]

Change of coordinates For a 2nd order tensor: $\sigma' = A^T \sigma A$

$$\sigma' = A^T \sigma A$$

$$\begin{bmatrix} \sigma_L & \tau_{LT} \\ \tau_{LT} & \sigma_T \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} \sigma_x & \tau_{xy} \\ \tau_{xy} & \sigma_y \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

[T] is not a rotation matrix!!
$$[T] = \begin{bmatrix} \cos^2 \theta & \sin^2 \theta & 2 \sin \theta \cos \theta \\ \sin^2 \theta & \cos^2 \theta & -2 \sin \theta \cos \theta \\ -\sin \theta \cos \theta & \sin \theta \cos \theta & \cos^2 \theta - \sin^2 \theta \end{bmatrix}$$

$$\begin{cases} \sigma_x \\ \sigma_y \\ \tau_{xy} \end{cases} = [T]^{-1} \begin{cases} \sigma_L \\ \sigma_T \\ \tau_{LT} \end{cases}$$

$$[T(\theta)]^{-1} = [T(-\theta)]$$

Stress-strain relationship

In L-T axes:
$$\begin{cases} \sigma_{\rm L} \\ \sigma_{\rm T} \\ \tau_{\rm LT} \end{cases} = \begin{bmatrix} Q_{11} & Q_{12} & 0 \\ Q_{12} & Q_{22} & 0 \\ 0 & 0 & (2Q_{66}) \end{cases} \begin{bmatrix} \epsilon_{\rm L} \\ \epsilon_{\rm T} \\ \frac{1}{2}\gamma_{\rm LT} \end{cases}$$

In arbitrary axes:

$$\begin{cases}
\sigma_{x} \\
\sigma_{y} \\
\tau_{xy}
\end{cases} = [T]^{-1} \begin{bmatrix}
Q_{11} & Q_{12} & 0 \\
Q_{12} & Q_{22} & 0 \\
0 & 0 & 2Q_{66}
\end{bmatrix} [T] \begin{cases}
\epsilon_{x} \\
\epsilon_{y} \\
\frac{1}{2} \gamma_{xy}
\end{cases}$$

Stiffness matrix in arbitrary axes

$$\begin{bmatrix} \sigma_{x} \\ \sigma_{y} \\ \tau_{xy} \end{bmatrix} = \begin{bmatrix} \bar{Q}_{11} & \bar{Q}_{12} & \bar{Q}_{16} \\ \bar{Q}_{12} & \bar{Q}_{22} & \bar{Q}_{26} \\ \bar{Q}_{16} & \bar{Q}_{26} & \bar{Q}_{66} \end{bmatrix} \begin{bmatrix} \epsilon_{x} \\ \epsilon_{y} \\ \gamma_{xy} \end{bmatrix}$$

$$\begin{split} \bar{Q}_{11} &= Q_{11} \cos^4 \theta + Q_{22} \sin^4 \theta + 2(Q_{12} + 2Q_{66}) \sin^2 \theta \cos^2 \theta \\ \bar{Q}_{22} &= Q_{11} \sin^4 \theta + Q_{22} \cos^4 \theta + 2(Q_{12} + 2Q_{66}) \sin^2 \theta \cos^2 \theta \\ \bar{Q}_{12} &= (Q_{11} + Q_{22} - 4Q_{66}) \sin^2 \theta \cos^2 \theta + Q_{12} (\cos^4 \theta + \sin^4 \theta) \\ \bar{Q}_{66} &= (Q_{11} + Q_{22} - 2Q_{12} - 2Q_{66}) \sin^2 \theta \cos^2 \theta + Q_{66} (\sin^4 \theta + \cos^4 \theta) \\ \bar{Q}_{16} &= (Q_{11} - Q_{12} - 2Q_{66}) \cos^3 \theta \sin \theta - (Q_{22} - Q_{12} - 2Q_{66}) \cos \theta \sin^3 \theta \\ \bar{Q}_{26} &= (Q_{11} - Q_{12} - 2Q_{66}) \cos \theta \sin^3 \theta - (Q_{22} - Q_{12} - 2Q_{66}) \cos^3 \theta \sin \theta \end{split}$$
(5.61)

Compliance matrix in arbitrary axes:

$$\begin{cases} \boldsymbol{\epsilon}_{x} \\ \boldsymbol{\epsilon}_{y} \\ \boldsymbol{\gamma}_{xy} \end{cases} = \begin{bmatrix} \bar{S}_{11} & \bar{S}_{12} & \bar{S}_{16} \\ \bar{S}_{12} & \bar{S}_{22} & \bar{S}_{26} \\ \bar{S}_{16} & \bar{S}_{26} & \bar{S}_{66} \end{bmatrix} \begin{pmatrix} \boldsymbol{\sigma}_{x} \\ \boldsymbol{\sigma}_{y} \\ \boldsymbol{\tau}_{xy} \end{pmatrix}$$

$$\bar{S}_{11} = S_{11} \cos^4 \theta + S_{22} \sin^4 \theta + (2S_{12} + S_{66}) \sin^2 \theta \cos^2 \theta
\bar{S}_{22} = S_{11} \sin^4 \theta + S_{22} \cos^4 \theta + (2S_{12} + S_{66}) \sin^2 \theta \cos^2 \theta
\bar{S}_{12} = (S_{11} + S_{22} - S_{66}) \cos^2 \theta \sin^2 \theta + S_{12} (\cos^4 \theta + \sin^4 \theta)
\bar{S}_{66} = 2(2S_{11} + 2S_{22} - 4S_{12} - S_{66}) \cos^2 \theta \sin^2 \theta + S_{66} (\cos^4 \theta + \sin^4 \theta)
\bar{S}_{16} = (2S_{11} - 2S_{12} - S_{66}) \cos^3 \theta \sin \theta - (2S_{22} - 2S_{12} - S_{66}) \cos \theta \sin^3 \theta
\bar{S}_{26} = (2S_{11} - 2S_{12} - S_{66}) \cos \theta \sin^3 \theta - (2S_{22} - 2S_{12} - S_{66}) \cos^3 \theta \sin \theta$$
(5.63)

$$\begin{split} S_{11} &= \frac{1}{E_{\rm L}} \\ S_{22} &= \frac{1}{E_{\rm T}} \\ S_{12} &= -\frac{\nu_{\rm LT}}{E_{\rm L}} = -\frac{\nu_{\rm TL}}{E_{\rm T}} \\ S_{66} &= \frac{1}{G_{\rm LT}} \end{split}$$

Example: find the strains in the lamina : θ =60°

Elastic constants:

$$E_{\rm L} = 14 \, \mathrm{GPa}$$

$$E_{\rm T} = 3.5 \, {\rm GPa}$$

$$G_{LT} = 4.2 \text{ GPa}$$

$$v_{\rm LT} = 0.4$$

$$v_{\rm TL} = 0.1$$

Stresses:

$$\sigma_x = -3.5 \,\mathrm{MPa}$$

$$\sigma_y = 7.0 \, \text{MPa}$$

$$\tau_{xy} = -1.4 \text{ MPa}$$

1 7.0 MPa

Step 1: compute the stresses in orthotropy axes

$$\sin^2 \theta$$
 $\cos^2 \theta$
 $\sin \theta \cos \theta$

$$2 \sin \theta \cos \theta$$

$$-2 \sin \theta \cos \theta$$

$$\cos^2 \theta - \sin^2 \theta$$

$$\left\{ \begin{array}{c}
 \sigma_{L} \\
 \sigma_{T} \\
 \tau_{LT}
 \right\} = \begin{bmatrix}
 \frac{1}{4} & \frac{3}{4} & \frac{\sqrt{3}}{2} \\
 \frac{3}{4} & \frac{1}{4} & -\frac{\sqrt{3}}{2} \\
 -\frac{\sqrt{3}}{4} & \frac{\sqrt{3}}{4} & -\frac{1}{2}
 \right\} = \begin{bmatrix}
 3.16 \\
 7.0 \\
 -1.4
 \right\} = \begin{bmatrix}
 3.16 \\
 0.34 \\
 5.24
 \right\}$$

Step 2: compute the strains in natural axes:

$$\sigma_L = 3.16 \text{ MPa}$$

$$\sigma_{\rm T} = 0.34 \, \text{MPa}$$

$$\tau_{\rm LT} = 5.24 \, \text{MPa}$$

$$E_{\rm L} = 14 \, \mathrm{GPa}$$

$$E_{\rm T} = 3.5 \, {\rm GPa}$$

$$G_{\rm LT}$$
 = 4.2 GPa

$$v_{\rm LT} = 0.4$$

$$v_{\rm TL} = 0.1$$

$$\varepsilon_{\rm L} = \frac{3.16 \times 10^6}{14 \times 10^9} - 0.1 \left(\frac{0.34 \times 10^6}{3.5 \times 10^9}\right) = 216 \times 10^{-6}$$

$$\varepsilon_{\rm L} = \frac{3.16 \times 10^6}{14 \times 10^9} - 0.1 \left(\frac{0.34 \times 10^6}{3.5 \times 10^9}\right) = 216 \times 10^{-6}$$

$$\varepsilon_{\rm T} = \frac{0.34 \times 10^6}{3.5 \times 10^9} - 0.4 \left(\frac{3.16 \times 10^6}{14 \times 10^9}\right) = 6.9 \times 10^{-6}$$

$$\gamma_{\rm LT} = \frac{5.24 \times 10^6}{4.2 \times 10^9} = 1248 \times 10^{-6}$$

$$S_{11} = \frac{1}{E_{L}}$$
 $S_{22} = \frac{1}{E_{T}}$
 $S_{12} = -\frac{\nu_{LT}}{E_{L}} = -\frac{\nu_{TL}}{E_{T}}$
 $S_{66} = \frac{1}{G_{LT}}$

Step 3: compute the strains in the axes (x,y)

$$\begin{cases}
\epsilon_{x} \\
\epsilon_{y} \\
\frac{1}{2} \gamma_{xy}
\end{cases} = \begin{bmatrix}
\frac{1}{4} & \frac{3}{4} & -\frac{\sqrt{3}}{2} \\
\frac{3}{4} & \frac{1}{4} & \frac{\sqrt{3}}{2} \\
\frac{\sqrt{3}}{4} & -\frac{\sqrt{3}}{4} & -\frac{1}{2}
\end{bmatrix}
\begin{cases}
216 \times 10^{-6} \\
6.9 \times 10^{-6} \\
624 \times 10^{-6}
\end{cases} = \begin{cases}
-481 \times 10^{-6} \\
704 \times 10^{-6} \\
-221 \times 10^{-6}
\end{cases}$$

Engineering constants

The compliance matrix in arbitrary axes may be written:

$$\epsilon_{x} = \frac{\sigma_{x}}{E_{x}} - \nu_{yx} \frac{\sigma_{y}}{E_{y}} - m_{x} \frac{\tau_{xy}}{E_{L}}$$

$$\epsilon_{y} = \frac{\sigma_{y}}{E_{y}} - \nu_{xy} \frac{\sigma_{x}}{E_{x}} - m_{y} \frac{\tau_{xy}}{E_{L}}$$

$$\gamma_{xy} = \frac{\tau_{xy}}{G_{xy}} - m_{x} \frac{\sigma_{x}}{E_{L}} - m_{y} \frac{\sigma_{y}}{E_{L}}$$

Figure 5.9. Variation in elastic constants of glass-epoxy systems.

All the elastic constants may be expressed in terms of the 4 constants: E_L , E_T , G_{LT} , V_{LT} .

Graphite-epoxy system

Boron-epoxy system

Balanced Iamina: $E_T = E_L, V_{LT} = V_{TL}$

Not isotropic!!

