

Advanced Structural Analysis EGF316

Stress and Strain
The Basics

Lecture Content

Fundamentals of Stress and Strain

- Stress
- Properties of stress
- Strain
- Properties of strain
- Plane stress
- Plane strain
- Transformation of stresses and strains
- Principal planes and principal stresses
- Maximum shear stress
- Principal strains

Stress Analysis

- Importance
 - Load bearing capacity of components
 - Stress concentration Critical geometric features
 - Points of failure
- Techniques
 - Analytical
 - Empirical formulae
 - Experimental
 - Numerical, typically Finite Element Analysis

Direct Stress or Cauchy Stress

- Stress normal to the material cross-section

Direct Stress

$$\sigma = \lim_{\delta A \to 0} \frac{\delta P_N}{\delta A}$$

Shear Stress

Stress coplanar with the material cross-section

Generic state of stress

Local Equilibrium

Properties of Stress

Stress is classed as a tensor quantity:

$$\sigma_{ij}$$
 or τ_{ij}

Where:

i = plane (plane of constant i) face on which stesss acts j = direction

In general:

for direct stresses i = j for shear stresses $i \neq j$

Stress is defined at every infinitesimally small point

Direct Strain

$$\label{eq:cauchy/Engineering strain} \text{Cauchy/Engineering strain} = \frac{\text{change in length}}{\text{original length}}$$

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

$$\label{eq:logarithmic} \text{Logarithmic/True strain} = \ln \left(\frac{L + \delta L}{L} \right)$$

Shear Strain

Change in the angle

For small
$$\gamma$$
, $tan(\gamma) \sim = \gamma = \frac{CC'}{AC}$

$$\frac{shear\ stress}{shear\ strain} = \frac{\tau}{\gamma} = G$$

Strain tensor

Infinitesimal strain tensor:

$$\varepsilon_{ij} = \begin{bmatrix} \frac{\partial u}{\partial x} & \frac{1}{2} (\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}) & \frac{1}{2} (\frac{\partial u}{\partial z} + \frac{\partial w}{\partial x}) \\ \frac{1}{2} (\frac{\partial v}{\partial x} + \frac{\partial u}{\partial y}) & \frac{\partial v}{\partial y} & \frac{1}{2} (\frac{\partial v}{\partial z} + \frac{\partial w}{\partial y}) \\ \frac{1}{2} (\frac{\partial w}{\partial x} + \frac{\partial u}{\partial z}) & \frac{1}{2} (\frac{\partial w}{\partial y} + \frac{\partial v}{\partial z}) & \frac{\partial w}{\partial z} \end{bmatrix}$$

Plane Stress

Many structural components are made from thin sheets. Stresses acting across the thickness of such sheets are very small and can be neglected to simplify analysis

If z-axis is in the direction of the thickness, the stress state reduces to a 2D stress state in the xy-plane

Plane stress assumption:

$$\sigma_z = \tau_{yz} = \tau_{zx} = 0$$

Plane Strain

Plane strain describes situations where the dimension of the structure in one direction (z-direction) is very large in comparison with the dimensions of the structure in the other two directions.

Plane strain assumption:

$$arepsilon_{zz} = \gamma_{yz} = \gamma_{zx} = 0$$

As for principal stresses, principal strains occur on planes of zero shear strain.

Transformation of Stresses

Stresses at given coordinate system Stresses transformed to another coordinate

Image source: www.efunda.com

Transformation of Stresses

$$\sigma_{x'} = \frac{\sigma_x + \sigma_y}{2} + \frac{\sigma_x - \sigma_y}{2} \cos 2\theta + \tau_{xy} \sin 2\theta$$

$$\sigma_{y'} = \frac{\sigma_x + \sigma_y}{2} - \frac{\sigma_x - \sigma_y}{2} \cos 2\theta - \tau_{xy} \sin 2\theta$$

$$\tau_{x'y'} = -\frac{\sigma_x - \sigma_y}{2} \sin 2\theta + \tau_{xy} \cos 2\theta$$

For plane stress:
$$\sigma_{x'}+\sigma_{y'}=\sigma_x+\sigma_y$$

Principal Stresses

For each possible stress state, there is one specific orientation of the coordinate axes, such that the shear stresses disappear and the direct stresses adopt maximum and minimum values

Principal stresses occur on planes of zero shear stress

Principal Stresses

$$\sigma_{max,min} = \sigma_{1,2} = \frac{\sigma_{xx} + \sigma_{yy}}{2} \pm \sqrt{\left(\frac{\sigma_{xx} - \sigma_{yy}}{2}\right)^2 + \tau_{xy}^2}$$

Principal Stresses

Maximum Shear Stress

$$tan2\theta = -\frac{(\sigma_{xx} - \sigma_{yy})}{2\tau_{xy}}$$

$$\tau_{max,min} = \pm \sqrt{\left(\frac{\sigma_{xx} - \sigma_{yy}}{2}\right)^2 + \tau_{xy}^2}$$

Example:

Determine:

- (a) The principal planes
- (b) The principal stresses
- (c) The maximum shear stress and corresponding normal stress
- (d) Draw the planes

Transformation of Strains

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

$$\gamma_{\theta} = \frac{1}{2} (\varepsilon_{xx} - \varepsilon_{yy}) \sin 2\theta - \frac{1}{2} \gamma_{xy} \cos 2\theta$$

Principal Strains

- Analogous to principal stresses.
- Principal strains occur on planes of zero shear strain and can be shown to be given by:

$$\varepsilon_{max,min} = \frac{\varepsilon_{xx} + \varepsilon_{yy}}{2} \pm \sqrt{\left(\frac{\varepsilon_{xx} - \varepsilon_{yy}}{2}\right)^2 + \left(\frac{\gamma_{xy}}{2}\right)^2}$$