von Mises yield criterion

From Wikipedia, the free encyclopedia

The **von Mises yield criterion** [1] suggests that the yielding of materials begins when the second deviatoric stress invariant J_2 reaches a critical value. For this reason, it is sometimes called the J_2 -plasticity or J_2 flow theory. It is part of a plasticity theory that applies best to ductile materials, such as metals. Prior to yield, material response is assumed to be elastic.

In materials science and engineering the von Mises yield criterion can be also formulated in terms of the **von Mises stress** or **equivalent tensile stress**, σ_v , a scalar stress value that can be computed from the Cauchy stress tensor. In this case, a material is said to start yielding when its von Mises stress reaches a critical value known as the yield strength, σ_v . The von Mises stress is used to predict yielding of materials under any loading condition from results of simple uniaxial tensile tests. The von Mises stress satisfies the property that two stress states with equal distortion energy have equal von Mises stress.

Because the von Mises yield criterion is independent of the first stress invariant, I_1 , it is applicable for the analysis of plastic deformation for ductile materials such as metals, as the onset of yield for these materials does not depend on the hydrostatic component of the stress tensor.

Although formulated by Maxwell in 1865, it is generally attributed to Richard Edler von Mises (1913).^{[1][2]} Tytus Maksymilian Huber (1904), in a paper in Polish, anticipated to some extent this criterion.^{[3][4]} This criterion is also referred to as the Maxwell–Huber–Hencky–von Mises theory.

Contents

- 1 Mathematical formulation
- 2 Reduced von Mises equation for different stress conditions
- 3 Physical interpretation of the von Mises yield criterion
- 4 Comparison with Tresca yield criterion
- 5 See also
- 6 References

Mathematical formulation

Mathematically the von Mises yield criterion is expressed as:

$$J_2 = k^2$$

where k is the yield stress of the material in pure shear. As shown later in this article, at the onset of yielding, the magnitude of the shear yield stress in pure shear is $\sqrt{3}$ times lower than the tensile yield stress in the case of simple tension. Thus, we have:

$$k = \frac{\sigma_y}{\sqrt{3}}$$

where σ_y is the yield strength of the material. If we set the von Mises stress equal to the yield strength and combine the above equations, the von Mises yield criterion can be expressed as:

$$\sigma_v = \sigma_y = \sqrt{3J_2}$$

or

$$\sigma_v^2 = 3J_2 = 3k^2$$

Substituting J_2 with terms of the Cauchy stress tensor components

The von Mises yield surfaces in principal stress coordinates circumscribes a cylinder with radius $\sqrt{\frac{2}{3}}\sigma_y$ around the hydrostatic axis. Also shown is Tresca's hexagonal yield surface.

$$\sigma_v^2 = \frac{1}{2} [(\sigma_{11} - \sigma_{22})^2 + (\sigma_{22} - \sigma_{33})^2 + (\sigma_{33} - \sigma_{11})^2 + 6(\sigma_{23}^2 + \sigma_{31}^2 + \sigma_{12}^2)]$$

This equation defines the yield surface as a circular cylinder (See Figure) whose yield curve, or intersection with the deviatoric plane, is a circle with radius $\sqrt{2}k$, or $\sqrt{\frac{2}{3}}\sigma_y$. This implies that the yield condition is independent of hydrostatic stresses.

Reduced von Mises equation for different stress conditions

The above equation can be reduced and reorganized for practical use in different loading scenarios.

In the case of uniaxial stress or simple tension, $\sigma_1 \neq 0$, $\sigma_3 = \sigma_2 = 0$, the von Mises criterion simply reduces to

$$\sigma_1 = \sigma_y$$

which means the material starts to yield when σ_1 reaches the *yield strength* of the material σ_y , and is in agreement with the definition of tensile (or compressive) yield strength.

It is also convenient to define an **Equivalent tensile stress** or **von Mises stress**, σ_v , which is used to predict yielding of materials under **multiaxial loading conditions** using results from simple uniaxial tensile tests. Thus, we define

$$\begin{split} \sigma_v &= \sqrt{3J_2} \\ &= \sqrt{\frac{(\sigma_{11} - \sigma_{22})^2 + (\sigma_{22} - \sigma_{33})^2 + (\sigma_{33} - \sigma_{11})^2 + 6(\sigma_{12}^2 + \sigma_{23}^2 + \sigma_{31}^2)}{2}} \\ &= \sqrt{\frac{(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2}{2}} \\ &= \sqrt{\frac{3}{2} s_{ij} s_{ij}} \end{split}$$

where s_{ij} are the components of the stress deviator tensor σ^{dev} :

$$\sigma^{dev} = \sigma - \frac{1}{3} (\text{tr } \sigma) \mathbf{I}$$

In this case, yielding occurs when the equivalent stress, σ_v , reaches the yield strength of the material in simple tension, σ_v . As an example, the stress state of a steel beam in compression differs from the stress state of a steel axle under torsion, even if both specimens are of the same material. In view of the stress tensor, which fully describes the stress state, this difference manifests in six degrees of freedom, because the stress tensor has six independent components. Therefore, it is difficult to tell which of the two specimens is closer to the yield point or has even reached it. However, by means of the von Mises yield criterion, which depends solely on the value of the scalar von Mises stress, i.e., one degree of freedom, this comparison is straightforward: A larger von Mises value implies that the material is closer to the yield point.

In the case of **pure shear stress**, $\sigma_{12} = \sigma_{21} \neq 0$, while all other $\sigma_{ij} = 0$, von Mises criterion becomes:

$$\sigma_{12} = k = \frac{\sigma_y}{\sqrt{3}}$$

This means that, at the onset of yielding, the magnitude of the shear stress in pure shear is $\sqrt{3}$ times lower than the tensile stress in the case of simple tension. The von Mises yield criterion for pure shear stress, expressed in principal stresses, is

$$(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_1 - \sigma_3)^2 = 2\sigma_y^2$$

2 of 4 4/29/15, 8:58 AM

In the case of plane stress, $\sigma_3 = 0$, the von Mises criterion becomes:

$$\sigma_1^2 - \sigma_1 \sigma_2 + \sigma_2^2 = 3k^2 = \sigma_y^2$$

This equation represents an ellipse in the plane $\sigma_1 - \sigma_2$, as shown in the Figure above.

The following table summarizes von Mises yield criterion for the different stress conditions.

Load scenario	Restrictions	Simplified von Mises equation
General	No restrictions	$\sigma_v = \sqrt{\frac{1}{2}[(\sigma_{11} - \sigma_{22})^2 + (\sigma_{22} - \sigma_{33})^2 + (\sigma_{33} - \sigma_{11})^2 + 6(\sigma_{12}^2 + \sigma_{23}^2 + \sigma_{31}^2)]}$
Principal stresses	$\sigma_{12}=\sigma_{13}=\sigma_{23}=0$	$\sigma_v = \sqrt{\frac{1}{2}[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2]}$
plana	$\sigma_3 = 0$ $\sigma_{31} = \sigma_{23} = 0$	$\sigma_v = \sqrt{\sigma_1^2 - \sigma_1 \sigma_2 + \sigma_2^2 + 3\sigma_{12}^2}$
Principal plane stress	$\sigma_3 = 0$ $\sigma_{12} = \sigma_{31} = \sigma_{23} = 0$	$\sigma_v = \sqrt{\sigma_1^2 - \sigma_1 \sigma_2 + \sigma_2^2}$
Pure	$\sigma_1 = \sigma_2 = \sigma_3 = 0$ $\sigma_{31} = \sigma_{23} = 0$	$\sigma_v = \sqrt{3} \sigma_{12} $
	$\sigma_2 = \sigma_3 = 0$ $\sigma_{12} = \sigma_{31} = \sigma_{23} = 0$	$\sigma_v = \sigma_1$

Notes:

- Subscripts 1,2,3 can be replaced with x,y,z, or other orthogonal coordinate system
- Shear stress is denoted here as σ_{ij} ; in practice it is also denoted as τ_{ij}

Physical interpretation of the von Mises yield criterion

Hencky (1924) offered a physical interpretation of von Mises criterion suggesting that yielding begins when the elastic energy of distortion reaches a critical value. [4] For this, the von Mises criterion is also known as the **maximum distortion strain energy criterion**. This comes from the relation between J_2 and the elastic strain energy of distortion W_D :

$$W_D = rac{J_2}{2G}$$
 with the elastic shear modulus $G = rac{E}{2(1+
u)}$.

In 1937 ^[5] Arpad L. Nadai suggested that yielding begins when the octahedral shear stress reaches a critical value, i.e. the octahedral shear stress of the material at yield in simple tension. In this case, the von Mises yield criterion is also known as the **maximum** octahedral shear stress criterion in view of the direct proportionality that exists between J_2 and the octahedral shear stress, τ_{oct} , which by definition is

$$au_{oct} = \sqrt{rac{2}{3}J_2}$$

thus we have

$$\tau_{oct} = \frac{\sqrt{2}}{3}\sigma_y$$

3 of 4 4/29/15, 8:58 AM

Comparison with Tresca yield criterion

Also shown in the figure is Tresca's maximum shear stress criterion (dashed line). Observe that Tresca's yield surface is circumscribed by von Mises's. Therefore, it predicts plastic yielding already for stress states that are still elastic according to the von Mises criterion. As a model for plastic material behavior, Tresca's criterion is therefore more conservative.

See also

- Yield surface
- Henri Tresca
- Mohr-Coulomb theory
- Yield (engineering)
- Stress
- Strain
- 3-D elasticity

References

- 1. von Mises, R. (1913). Mechanik der festen Körper im plastisch deformablen Zustand. Göttin. Nachr. Math. Phys., vol. 1, pp. 582–592.
- 2. Ford, Advanced Mechanics of Materials, Longmans, London, 1963
- 3. Huber, M. (1903). Specific work of strain as a measure of material effort, Towarzystwo Politechniczne, Czas. Techniczne, Lwów
- 4. . The Mathematical Theory of Plasticity. Oxford, Clarendon Press
- 5. S. M. A. Kazimi. (1982). Solid Mechanics. Tata McGraw-Hill. ISBN 0-07-451715-5

Retrieved from "http://en.wikipedia.org/w/index.php?title=Von_Mises_yield_criterion&oldid=659822525"

Categories: Materials science | Plasticity (physics) | Yield criteria

- This page was last modified on 29 April 2015, at 06:52.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

4 of 4 4/29/15, 8:58 AM