12.520 Lecture Notes 9

Mohr's Circle for Strain

Lecture 5 explained a simple and convenient way to find the stress on an arbitrary plane given the stress tensor σ_{ij} . The technique involved writing equations for how the shear stress and normal stress on the \hat{x} plane vary when the coordinate system is rotated to \hat{x}_{i} . These equations plotted as Mohr's circle in stress space (σ,τ) and gave the tractions on plane x angle θ to the most compressive principle stress.

Since strain is a second-order tensor like stress, the same technique can be applied. Equations for the normal strain and shear strain on a plane at angle θ to the most compressive principle strain may be derived in the same way the equations for stress were derived. Consider the following transformation of coordinates:

Figure 9.1 Figure by MIT OCW.

The strain tensor ε in the \hat{x}_{i} coordinate system is transformed to the strain tensor ε in the \hat{x}_{i} coordinate system by the equation

$$\underline{\underline{\varepsilon}'} = \alpha \underline{\underline{\varepsilon}} \alpha^T$$

where the double underbars denote second-rank tensors, α represents the transformation matrix, and the superscript T denotes the transpose of matrix α . See Lecture 5 for the

derivation of this equation. Since the coordinate system is rotated about the \hat{x}_3 axis, the transformation matrix is

$$\alpha = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

The equations for the normal strain and shear strain on the x_1 ' plane in the new coordinate system are

$$\varepsilon_{11}' = \frac{\varepsilon_{11} + \varepsilon_{22}}{2} + \frac{\varepsilon_{11} - \varepsilon_{22}}{2} \cos 2\theta + \varepsilon_{12} \sin 2\theta$$

$$\varepsilon_{22}' = \frac{\varepsilon_{11} + \varepsilon_{22}}{2} + \frac{\varepsilon_{11} - \varepsilon_{22}}{2} \cos 2\theta - \varepsilon_{12} \sin 2\theta$$

$$\varepsilon_{12}' = \frac{-(\varepsilon_{11} - \varepsilon_{22})}{2} \sin 2\theta + \varepsilon_{12} \cos 2\theta$$

The derivation for these equations follows the derivation for the Mohr's circle equations of stress in Lecture 5.