12.005 Lecture Notes 19

Stress and strain from a screw dislocation

Figure 19.1 Figure by MIT OCW.

Need to get traction = 0 at surface. First consider ∞ medium.

Assume:

$$u_1 = u_3 = 0$$
$$u_2 = \frac{S\theta}{2\pi}$$

 $\nabla \cdot u = 0 \implies$ no compression, only shear

Symmetry \Rightarrow cylindrical coordinates, r, θ , z

with z parallel to x_2 axis; $u_r = u_\theta = 0$

Solution is
$$\sigma_{\theta z} = \frac{\mu}{r} \frac{\partial u_z}{\partial \theta} = \frac{\mu S}{2\pi r}$$

We can get σ_{ij} by coordinate transformation.

How to get traction on surface?

Trick – image dislocation

Figure 19.2 Figure by MIT OCW.

Solution for matched image dislocation is whole space gives σ_{i3} = 0 on surface of ½ space!

Shear strain at surface:

Figure 19.3 Figure by MIT OCW.

$$r^2 = x_1^2 + x_3^2$$

From each dislocation $\varepsilon_{z\theta} = \frac{S}{2\pi r}$

Rotating strain tensor

$$\varepsilon_{12} = \varepsilon_{z\theta} \cos \theta = \varepsilon_{z\theta} \frac{x_3}{r}$$

At surface

$$\varepsilon_{12}^{D} = \frac{S}{2\pi} \left[\frac{x_3}{x_1^2 + x_3^2} + \frac{2D - x_3}{\left(2D - x_3\right)^2 + x_1^2} \right] = \frac{SD}{\pi (D^2 + x_1^2)}$$

where

$$\frac{x_3}{x_1^2 + x_3^2}$$
 is actual dislocation
$$\frac{2D - x_3}{x_1^2 + x_3^2}$$
 is image dislocation

$$\frac{2D - x_3}{\left(2D - x_3\right)^2 + x_1^2}$$
 is image dislocation

Displacement

$$u_2 = \int_{-\infty}^{x_1} \varepsilon_{12}^D dx_1 = \frac{S}{2} \left(1 - \frac{2}{\pi} \tan^{-1} \frac{x_1}{D} \right)$$

Aside – slip discontinuity objectionable?

$$\sigma_{12} \rightarrow \infty$$
 along $x_1 = 0$ as $x_3 \rightarrow 0$

(stress singularity at tip of fault)

Alternative model

Apply uniform
$$\sigma_{12}^0$$

$$Cut 0 \le x_3 \le D, \text{ set } \sigma_{12} = 0$$

$$u_2 = \frac{S}{2} \left(\left(1 + \frac{x_1^2}{D^2} \right)^{1/2} - \frac{x_1}{D} \right)$$

Figure 19.4 Figure by MIT OCW.

Virtually indistinguishable!

St. Venant's principle

Elastostatics – if boundary tractions on a part S_I of the boundary of S are replaced by statically equivalent traction dist, effects on stress dist are negligible at pts whose distance from S_I is large compare to size of S.

Usual context – long beam under end load (non-uniform)

Figure 19.5 Figure by MIT OCW.

Apply to loading 1/2 space

Figure 19.6

Pt source approximates in seismology.