

Advanced Structural Analysis EGF316

Linear Elastic Fracture Mechanics

Lecture Content

- Introduction to LEFM
- Crack Detection
- Damage Tolerant Design
- Modes of Failure
- Fracture Mechanics
- LEFM Approaches
- LEFM and Fatigue

Introduction

Crack initiation is very difficult to detect. So, the focus is therefore on *preventing*, *predicting* and *controlling* their propagation.

The theory of fracture mechanics assumes the preexistence of cracks and develops criteria for the catastrophic growth of these cracks.

The designer must then ensure that no such criteria can be met in the structure.

What are the key questions that engineers need to consider in fracture mechanics?

Boston Molasses Tank

Liberty Ships

Crack Detection

Structures that are susceptible to cracks should be examined on a regular basis to determine if cracks are present.

Non-destructive testing (NDT) techniques

- 1) Visual inspection
- 2) Penetrative dyes
- 3) Crack opening gauges
- Eddy current testing
- 5) Ultrasonic testing
- 6) X-Ray
- 7) Acoustic emissions testing
- 8) Magnetic particle testing

Damage Tolerant Design

Safe Life Design:

Products are designed to survive a specific design life

Fail Safe Design:

In the event failure, the structure inherently responds in a way that will cause no or minimal harm.

Multiple load paths

Modes of Failure

Mode I is the predominant mode of failure due to crack.

Fracture Mechanics - theories

Linear Elastic Fracture Mechanics (LEFM)

Elastic Plastic Fracture Mechanics (EPFM)

LEFM Approaches

LEFM allows an analytical approach to fracture by relating the stress distribution in the vicinity of the crack to other parameters such as the nominal applied stress and the geometry and orientation of the crack.

$$K_I = Q\sigma\sqrt{a\pi}$$

 K_I is the Mode I stress intensity factor σ is the remote (applied) stress a is the crack half length* Q is either a constant for infinite plates, or a function of finite plate geometry and type of crack

 K_I has units of MNm^{3/2} = MPa \sqrt{m} or Nmm^{3/2}

For an infinite plate with a central through-crack, Q = 1

For a semi-infinite plate containing an edge crack, Q = 1.12

For an infinite plate containing an embedded circular crack or a semi-circular surface crack, $Q=\frac{2}{\pi}$

Failure will occur when K_I reaches a critical value, K_{IC} , known as the *Fracture Toughness*

Example 1:

An infinite steel plate contains a crack 5mm long.

Calculate the maximum allowable design stress that could be applied around the boundary if $K_{IC} = 105$ MN/m^{3/2}

If $\sigma_{\text{yield}} = 1500\text{MPa}$, comment on the type of failure that would occur if this design stress is exceeded.

LEFM and Fatigue

For a constant stress range $\Delta \sigma$:

$$\Delta K_I = Q \Delta \sigma \sqrt{\pi a}$$

Where:

$$\Delta \sigma = \sigma_{max} - \sigma_{min}$$

Fatigue Crack Growth

Stage I: initiation, growth along favorable path within microstructure

Stage II: growth, microstructure effect on crack direction reduced, propagates normal to maximum principal stress direction

Stage III: accelerated growth as crack approaches critical size, failure

Fatigue Crack Growth

Paris-Erdogan Law:

$$\frac{da}{dN} = C(\Delta K)^n$$

a is the crack size in metres N the number of cycles to failure ΔK is the change in the stress intensity C and R are material coefficients

Fatigue Crack Growth

$$N_f = \frac{1}{Q^n C(\Delta \sigma)^n \pi^{n/2}} \left[\frac{(a_{crit})^{1-n/2} - (a_o)^{1-n/2}}{1 - n/2} \right]$$

 N_f is the number of cycles to failure a_{crit} is the critical crack size at maximum stress (in metres) a_o is the initial crack size (in metres)

Example 2:

Calculate the number of cycles to failure when a repeated stress range of 175MPa is applied to an infinite plate containing a 0.2mm long crack.

Assume:

$$K_{IC} = 54MN/m^{3/2}$$

$$\frac{da}{dN} = 40 \times 10^{-12} (\Delta K)^4$$

Example 3:

Calculate the pressure that would cause failure of a thin cylinder of 7.5m inner diameter with 7.5mm thick walls when it contains a through-thickness crack 12.5mm long aligned with the longitudinal direction.

If this vessel is to be subjected to 4000 cycles of repeated internal pressure, determine the maximum cyclic pressure, based upon a safety factor of 2, given:

$$\frac{da}{dN} = 50 \times 10^{-12} (\Delta K)^4$$

$$K_{1C} = 60MN/m^{3/2}$$