12.520 Lecture Notes 18

Plates

Rock rheology \rightarrow function of T; T increases with depth.

Thin region near surface remains elastic on geologic times. Below this, mantle behaves as a viscous fluid.

Plate theory:

Assume plate thickness $h \ll L$, with L a characteristic length scale

3-D equations simplify

Applications:

Figure 18.1 Figure by MIT OCW.

Figure 18.2 Figure by MIT OCW.

"Fiber stresses" large compare to tractions applied to surfaces.

Neutral surface – smooth and centered

Kirchoff's assumption – approximate, but useful.

$$\sigma_{yy} = \sigma_{yx} = \sigma_{yz} = 0$$

$$\sigma_{xx}$$
, σ_{zz} linearly through $-\frac{h}{2} \le y \le \frac{h}{2}$

or

every straight line originally perpendicular to neutral plane remains straight and perpendicular

More accurate formulations lead to nonlinear coupled equations, not solvable analytically.

To derive plate equations – consider the following figures:

Figure 18.3 Figure by MIT OCW.

Figure 18.4 Figure by MIT OCW.

V – shear force / unit length

P – horizontal force / unit length

M – moment / unit length

q – force / unit area

Force balance – vertical

$$qdx + dV = 0 \implies \frac{dV}{dx} = -q$$

Torque balance (+ counterclockwise)

$$dM - Pdw - Vdx = 0$$
$$\frac{dM}{dx} = V + P\frac{dw}{dx}$$

Next – relate M to w.

Figure 18.5 Figure by MIT OCW.

$$M = \int_{-h/2}^{h/2} \sigma_{xx} y dy$$

For plane stress,

$$\sigma_{xx} = \frac{E}{(1 - v^2)} e_{xx}$$

Bending the plate causes fiber strains

$$e_{xx} = -\frac{\delta l}{l} = \frac{y}{R}$$

Figure 18.6 Figure by MIT OCW.

Now – let l get small

$$\varepsilon_{xx} = -y \frac{d^2 w}{dx^2}$$

Figure 18.7 Figure by MIT OCW.

Then, substituting

$$M = -\frac{E}{(1 - v^2)} \frac{d^2 w}{dx^2} \int_{-h/2}^{h/2} y^2 dy$$
$$M = -\frac{Eh^3}{12(1 - v^2)} \frac{d^2 w}{dx^2}$$

or

$$M = -D\frac{d^2w}{dx^2} = \frac{D}{R}$$
where $D = \frac{Eh^3}{12(1-v^2)}$ (flexural rigidity)

Substituting

$$D\frac{d^4w}{dx^4} = q(x) - P\frac{d^2w}{dx^2}$$

This equation is called plate equation.