12.005 Lecture Notes 3

Tensors

Most physical quantities that are important in continuum mechanics like temperature, force, and stress can be represented by a tensor. Temperature can be specified by stating a single numerical value called a scalar and is called a zeroth-order tensor. A force, however, must be specified by stating both a magnitude and direction. It is an example of a first-order tensor. Specifying a stress is even more complicated and requires stating a magnitude and two directions—the direction of a force vector and the direction of the normal vector to the plane on which the force acts. Stresses are represented by second-order tensors.

Stress Tensor

Representing a force in three dimensions requires three numbers, each referenced to a coordinate axis. Representing the state of stress in three dimensions requires nine numbers, each referenced to a coordinate axis and a plane perpendicular to the coordinate axes.

Returning to determining traction vectors on arbitrary surfaces.

Consider two surfaces S_1 and S_2 at point Q.

Figure 3.1 Figure by MIT OCW.

Tractions at a point depend on the orientation of the surface.

How to determine T, given \hat{n} ?

For special cases \hat{n} along axes.

Figure 3.2 Figure by MIT OCW.

In vector notation, the tractions on the faces of the cube are written:

$$\begin{split} T_{(1)} &= \left\langle \sigma_{11}, \sigma_{12}, \sigma_{13} \right\rangle \\ T_{(2)} &= \left\langle \sigma_{21}, \sigma_{22}, \sigma_{23} \right\rangle \\ T_{(3)} &= \left\langle \sigma_{31}, \sigma_{32}, \sigma_{33} \right\rangle \end{split}$$

In matrix notation, the tractions are written:

$$\begin{pmatrix} T_{(1)} \\ T_{(2)} \\ T_{(3)} \end{pmatrix} = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22} & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33} \end{pmatrix}$$

This matrix is generally referred to as the stress tensor. It is the complete representation of stress at a point.

The Cauchy Tetrahedron and Traction on Arbitrary Planes

The traction vector at a point on an arbitrarily oriented plane can be found if $T_{(1)}$, $T_{(2)}$, $T_{(3)}$ at that point are known.

Argument: Apply Newton's second law to a free body in the shape of a tetrahedron and let the height of the tetrahedron shrink to zero.

Consider the tetrahedron below. The point O is the origin and the apices are labeled A, B, and C.

Figure 3.3 Figure by MIT OCW.

The relevant quantities are defined as follows:

 ρ = density

 $F_i = \text{body force per unit mass in the } i \text{ direction}$

 \underline{a}_i = acceleration in the *i* direction

 $h = \text{height of the tetrahedron, measured } \perp \text{ to ABC}$

 ΔS = area of the oblique surface ABC

 \underline{T}_i = the component of the traction vector on the oblique surface in the i direction. The mass of the tetrahedron is $\frac{1}{3}\rho h\Delta S$. The area of a face perpendicular to x_i is $n_i\Delta S$.

Force Balance on Tetrahedron

Figure 3.4 Figure by MIT OCW.

Consider the force balance in the i=1 direction. Overbars denote values averaged over a surface or volume.

$$F_{1} = ma_{1}$$

$$F_{1} \left(\frac{1}{3}\overline{\rho}h\Delta S\right) + \overline{T}_{(n)}^{1}\Delta S - \overline{\sigma}_{11}(n_{1}\Delta S) - \overline{\sigma}_{21}(n_{2}\Delta S) - \overline{\sigma}_{31}(n_{3}\Delta S) = \left(\frac{1}{3}\overline{\rho}h\Delta S\right)a$$

Divide both sides by ΔS .

$$F_{1}\left(\frac{1}{3}\overline{\rho}h\right) + \overline{T}_{(n)}^{1} - \overline{\sigma}_{11}(n_{1}) - \overline{\sigma}_{21}(n_{2}) - \overline{\sigma}_{31}(n_{3}) = \left(\frac{1}{3}\overline{\rho}h\right)a$$

Allow h to approach zero in such a way that the surfaces and volume of the tetrahedron approach zero while the surfaces preserve their orientation. The body force and the mass both approach zero.

$$\bar{T}_{(n)}^{-1} = \bar{\sigma}_{11} n_1 + \bar{\sigma}_{21} n_2 + \bar{\sigma}_{31} n_3$$

Performing the same force balance in the other two coordinate directions leads to expressions for the three traction components on an arbitrary plane.

$$\begin{split} T_{(n)_1} &= \sigma_{11} n_1 + \sigma_{21} n_2 + \sigma_{31} n_3 \\ T_{(n)_2} &= \sigma_{12} n_1 + \sigma_{22} n_2 + \sigma_{32} n_3 \\ T_{(n)_3} &= \sigma_{13} n_1 + \sigma_{23} n_2 + \sigma_{33} n_3 \end{split}$$

The set of these three equations is called Cauchy's formula.

Different Notations

1. A general equation for the explicit expressions above is given by:

$$T_i = \sum_{j=1}^3 \sigma_{ji} n_j$$

2. Summation notation is a way of writing summations without the summation sign Σ . To use it, simply drop the Σ and sum over repeated indices. The equation in summation notation is given by:

$$T_i = \sigma_{ji} n_j$$

3. The equation in matrix form is given by

$$\begin{bmatrix} T_1 \\ T_2 \\ T_3 \end{bmatrix} = \begin{bmatrix} \sigma_{11} & \sigma_{21} & \sigma_{31} \\ \sigma_{12} & \sigma_{22} & \sigma_{32} \\ \sigma_{13} & \sigma_{23} & \sigma_{33} \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix}$$

For example, consider sliding block experiment. $\theta = 30^{\circ}$

Figure 3.5 Figure by MIT OCW.

On the sliding plane: What is the traction T_i in terms of σ_{ij} ?

$$n = (0, \cos 60^{\circ}, \cos 30^{\circ})$$
$$= (0, 1/2, \sqrt{3}/2)$$

$$T = (0, 1/2, \sqrt{3}/2) \cdot \begin{pmatrix} \sigma_{11} & \sigma_{21} & \sigma_{31} \\ \sigma_{12} & \sigma_{22} & \sigma_{32} \\ \sigma_{13} & \sigma_{23} & \sigma_{33} \end{pmatrix}$$

Features of the Stress Tensor

The stress tensor is a symmetric tensor, meaning that $\sigma_{ij} = \sigma_{ji}$. As a result, the entire tensor may be specified with only six numbers instead of nine.

Figure 3.6 Figure by MIT OCW.

Consider the torques t acting on an element with sides dx_1 and dx_2 .

$$t_3 = 2\sigma_{12}\frac{dx_1}{2}dx_2 - 2\sigma_{21}\frac{dx_2}{2}dx_1 = 0$$

$$\Rightarrow \sigma_{12} = \sigma_{21}$$

A similar argument shows $\sigma_{32} = \sigma_{23}$; $\sigma_{13} = \sigma_{31}$.

Shears are always "conjugate".