

A SMOOTH HYPERBOLIC APPROXIMATION TO THE MOHR-COULOMB YIELD CRITERION

A. J. Abbo and S. W. Sloan

Department of Civil Engineering and Surveying, University of Newcastle, NSW 2308, Australia

(Received 22 August 1993)

Abstract—The Mohr—Coulomb yield criterion is used widely in elastoplastic geotechnical analysis. There are computational difficulties with this model, however, due to the gradient discontinuities which occur at both the edges and the tip of the hexagonal yield surface pyramid. It is well known that these singularities often cause stress integration schemes to perform inefficiently or fail. This paper describes a simple hyperbolic yield surface that eliminates the singular tip from the Mohr—Coulomb surface. The hyperbolic surface can be generalized to a family of Mohr—Coulomb yield criteria which are also rounded in the octahedral plane, thus eliminating the singularities that occur at the edge intersections as well. This type of yield surface is both continuous and differentiable at all stress states, and can be made to approximate the Mohr—Coulomb yield function as closely as required by adjusting two parameters. The yield surface and its gradients are presented in a form which is suitable for finite element programming with either explicit or implicit stress integration schemes. Two efficient FORTRAN 77 subroutines are given to illustrate how the new yield surface can be implemented in practice.

INTRODUCTION

The Mohr-Coulomb yield criterion, while superseded by more complex soil models for advanced applications, is still employed extensively in geotechnical analysis. Important advantages of the Mohr-Coulomb model include its simplicity and the fact that it permits finite element solutions to be compared with a wide variety of classical plasticity solutions. The latter feature is especially useful in validating finite element codes.

In terms of the principal stresses $(\sigma_1 \geqslant \sigma_2 \geqslant \sigma_3)$, with tensile stresses taken as positive, the Mohr-Coulomb yield criterion can be expressed as

$$F = (\sigma_1 - \sigma_3) + (\sigma_1 + \sigma_3)\sin\phi - 2c\cos\phi = 0,$$
(1)

where c and ϕ represent the cohesion and friction angle of the soil.

To avoid calculating the principal stresses explicitly, which may become complicated for axisymmetric and three-dimensional deformation, isotropic yield functions are often expressed in terms of stress invariants. One particularly convenient set of stress invariants, proposed by Nayak and Zienkiewicz [1], is

$$\sigma_{m} = \frac{1}{3}(\sigma_{x} + \sigma_{y} + \sigma_{z})$$

$$\bar{\sigma} = \sqrt{\frac{1}{2}(s_{x}^{2} + s_{y}^{2} + s_{z}^{2}) + \tau_{xy}^{2} + \tau_{yz}^{2} + \tau_{zx}^{2}}$$

$$\theta = \frac{1}{3}\sin^{-1}\left(-\frac{3\sqrt{3}}{2}\frac{J_{3}}{\bar{\sigma}^{3}}\right), \quad -30^{\circ} \leqslant \theta \leqslant 30^{\circ},$$

where

$$J_3 = s_x s_y s_z + 2\tau_{xy} \tau_{yz} \tau_{zx} - s_x \tau_{yz}^2 - s_y \tau_{xz}^2 - s_z \tau_{xy}^2$$

and

$$s_x = \sigma_x - \sigma_m$$
, $s_y = \sigma_y - \sigma_m$, $s_z = \sigma_z - \sigma_m$.

In terms of these invariants, the principal stresses are

$$\sigma_1 = \frac{2}{\sqrt{3}}\,\bar{\sigma}\,\sin(\theta + 120^\circ) + \sigma_m \tag{2}$$

$$\sigma_2 = \frac{2}{\sqrt{3}}\bar{\sigma}\sin(\theta) + \sigma_m$$

$$\sigma_3 = \frac{2}{\sqrt{3}}\,\bar{\sigma}\,\sin(\theta - 120^\circ) + \sigma_m. \tag{3}$$

Substituting eqns (2) and (3) in (1), the Mohr-Coulomb yield function can be expressed as

$$F = \sigma_m \sin \phi + \tilde{\sigma} K(\theta) - c \cos \phi = 0 \tag{4}$$

with

$$K(\theta) = \cos \theta - \frac{1}{\sqrt{3}} \sin \phi \sin \theta. \tag{5}$$

The relationship between $\bar{\sigma}$ and σ_m , for a constant θ , defines a meridional section of the yield surface. For the Mohr-Coulomb criterion, this relationship

Fig. 1. Hyperbolic approximation to Mohr-Coulomb yield function.

can be represented as a straight line in $(\sigma_m, \tilde{\sigma})$ space as shown in Fig. 1. The point where the line cuts the σ_m -axis corresponds to the tip of the hexagonal Mohr-Coulomb pyramid, and it is here that the gradient of the yield surface is undefined.

Removal of the apex singularity can be accomplished by modelling the Mohr-Coulomb yield surface with a continuous and differentiable surface. A comprehensive discussion of various smooth approximations to the Mohr-Coulomb criterion has been given by Zienkiewicz and Pande [2]. These authors noted that a hyperbolic approximation, as shown in Fig. 1, can be made to model the original surface as closely as desired by adjusting a single parameter. Another attractive feature of the hyperbolic surface is that it asymptotes rapidly to the Mohr-Coulomb yield surface as the compressive hydrostatic stress increases. Because the hyperbolic surface is an internal approximation, the corresponding soil strength is always less than the strength that would be found from a Mohr-Coulomb model with the same cohesion and friction angle. It should be noted that the removal of the apex singularity can result in a significant computational saving for problems which involve tensile hydrostatic stress states. These types of problems often arise in the analysis of soils with significant friction angles and low cohesions [2], and may cause stress integration schemes to become unstable.

In the octahedral plane, defined by $\sigma_m = \text{constant}$, the shape of the yield function is defined by the relationship between $\bar{\sigma}$ and θ . When viewed in this plane, the Mohr-Coulomb surface has sharp vertices (and hence gradient discontinuities) at $\theta = \pm 30^{\circ}$ where each of the sides meet. It is necessary to address these singularities because stress states lying at, or near, the vertices are often encountered in finite element analysis. Various techniques for eliminating these corners have been discussed by Zienkiewicz and Pande [2], Owen and Hinton [3] and Sloan and Booker [4]. Of these techniques, the Sloan and Booker rounding has the advantage that it models the Mohr-Coulomb yield surface very closely, since it uses a trigonometric approximation only in the region of the vertices. Relative to the strength predicted by the Mohr-Coulomb criterion, this approximation

also ensures that the strength is modelled conservatively. Except for tensile hydrostatic stress states, the resulting yield surface is continuous and differentiable, and can be made to model the Mohr-Coulomb yield surface closely by adjusting a single parameter.

This paper describes a rounded hyperbolic yield surface that eliminates all singularities from the Mohr-Coulomb yield criterion. The new surface uses a hyperbolic approximation in the meridional plane, in conjunction with the trigonometric rounding techniques of Sloan and Booker [4] in the octahedral plane. It is both continuous and differentiable at all stress states, and can be fitted to the Mohr-Coulomb yield surface by adjusting two-parameters.

Two FORTRAN 77 subroutines are presented to illustrate how the rounded hyperbolic surface may be implemented efficiently in a finite element code. The subroutines, YIELD and GRAD, return the value of the yield function and the gradient vector, respectively, and are applicable to two-dimensional plasticity with associated or non-associated flow. They are also able to calculate values for the usual Mohr-Coulomb and Tresca yield criteria (both of which are rounded in the octahedral plane).

HYPERBOLIC YIELD SURFACE

The equation of the straight line defining the Mohr-Coulomb yield function in the meridional plane can be determined directly from eqn (4) as

$$\bar{\sigma} = \frac{1}{K(\theta)} (c \cos \phi - \sigma_m \sin \phi).$$

The slope of this line is $-\sin \phi/K(\theta)$ and it intercepts the σ_m -axis at $\sigma_m = c \cot \phi$. Following Zienkiewicz and Pande [2], a close approximation to the straight line which defines the Mohr-Coulomb yield surface can be obtained using an asymptotic hyperbola. The general equation of such a hyperbola, in $(\sigma_m, \bar{\sigma})$ space, is

$$\frac{(\sigma_m - d)^2}{a^2} - \frac{\bar{\sigma}^2}{b^2} = 1,$$
 (6)

where a, b and d are the distances defined in Fig. 1. The upper asymptote to this hyperbola has slope -b/a and crosses the σ_m -axis at $\sigma_m = d$. Equating the slope and intercept of the Mohr-Coulomb surface to the slope and intercept of the hyperbolic surface asymptote yields the two relations

$$\frac{b}{a} = \frac{\sin \phi}{K(\theta)}, \quad d = c \cot \phi.$$

On substitution into eqn (6), the required yield surface can be derived as

Fig. 2. Hyperbolic approximation to Mohr-Coulomb meridional section.

$$F = \sigma_m + \sqrt{\bar{\sigma}^2 K^2(\theta) + a^2 \sin^2 \phi} - c \cos \phi = 0,$$
(7)

where the negative branch of the hyperbola has been chosen. This function can be made to model the Mohr-Coulomb yield function as closely as desired by adjusting the parameter a. Moreover, the Mohr-Coulomb yield function is recovered if a is set to zero. Various meridional sections of the hyperbolic yield surface are plotted in Fig. 2. For $a \le 0.25c \cot \phi$, the hyperbolic surface closely represents the Mohr-Coulomb surface. In practice, setting $a = 0.05c \cot \phi$ has been found to give results which are almost identical to those from the Mohr-Coulomb model.

ROUNDED HYPERBOLIC YIELD SURFACE

With a suitable choice for $K(\theta)$, the hyperbolic surface of eqn (7) can be generalized to form a family of useful yield functions which do not possess singularities in the octahedral plane. For the purposes of this paper, $K(\theta)$ will be selected so that the octahedral cross-section is similar to the Mohr-Coulomb cross-section, except that it is rounded.

A suitable choice for $K(\theta)$, which rounds the vertices of the Mohr-Coulomb surface in the octahedral plane using a simple trigonometric approximation, has been described by Sloan and Booker [4]. Away from the singular vertices, which occur at $\theta=\pm30^\circ$ in the octahedral plane, Sloan and Booker's rounded yield surface is identical to the Mohr-Coulomb yield surface so that $K(\theta)$ is defined by eqn (5). In the vicinity of the singularities, where $|\theta| > \theta_T$ and θ_T is a specified transition angle, an alternative form of $K(\theta)$ is defined. Sloan and Booker's rounded Mohr-Coulomb yield surface thus retains the form of eqn (4), but redefines $K(\theta)$ as

$$K(\theta) = \begin{cases} (A - B \sin 3\theta), & |\theta| > \theta_T \\ (\cos \theta - \frac{1}{\sqrt{3}} \sin \phi \sin \theta), & |\theta| \le \theta_T \end{cases}$$
 (8)

where

$$A = \frac{1}{3}\cos\theta_T \left(3 + \tan\theta_T \tan 3\theta_T + \frac{1}{\sqrt{3}} \operatorname{sign}(\theta) (\tan 3\theta_T - 3 \tan\theta_T) \sin \phi \right)$$

$$B = \frac{1}{3\cos 3\theta_T} \left(\operatorname{sign}(\theta) \sin \theta_T + \frac{1}{\sqrt{3}} \sin \phi \cos \theta_T \right)$$

$$\operatorname{sign}(\theta) = \begin{cases} +1 & \text{for } \theta \geqslant 0^\circ \\ -1 & \text{for } \theta < 0^\circ. \end{cases}$$
(10)

The value of the transition angle lies within the range $0 \le \theta_T \le 30^\circ$, with larger values giving better fits to the Mohr-Coulomb cross-section in the octahedral plane. In practice, θ_T should not be too near 30° to avoid ill-conditioning of the approximation, and a typical value is 25° . Once the transition angle is specified, the coefficients A and B may be computed efficiently by evaluating all of the constant terms in eqns (9) and (10), respectively.

A hyperbolic yield function, which is rounded in both the meridional plane and the octahedral plane, can be defined by using eqn (7) with $K(\theta)$ given by (8). The resulting yield stress is continuous and differentiable for all stress states, and Mohr-Coulomb yield surface can be modelled as closely as desired by adjusting the two parameters a and θ_T . Indeed, the Mohr-Coulomb function can be recovered by substituting a = 0 and $\theta_T = 30^\circ$. A comparison between the π -plane sections of the rounded hyperbolic surface and the Mohr-Coulomb surface is illustrated in Fig. 3. For a meridional rounding parameter $a = 0.05c \cot \phi$, and an octahedral rounding parameter of $\theta_T = 25^\circ$, the $\bar{\sigma}/c$ values predicted by the rounded hyperbolic surface differ from those of the rounded Mohr-Coulomb surface by a maximum of 0.13%. As the compressive mean normal stress increases, this difference is reduced even further by the asymptotic nature of the hyperbolic surface.

It should be noted that four different yield surfaces can be defined using the two forms of yield functions in conjunction with the two forms of $K(\theta)$. Equations (4) and (5) define the traditional Mohr-Coulomb function with discontinuities at both the tip and the

Fig. 3. Rounded hyperbolic yield surface in the π -plane.

edges of the pyramidal yield surface. Sloan and Booker's rounded Mohr-Coulomb surface, with only the tip discontinuity, is given by eqns (4) and (8). The tip singularity may be removed from both of these surfaces by replacing the yield function (4) with the hyperbolic yield function (7). Thus a hyperbolic yield function with edge discontinuities is defined using equations (7) and (5) while, as mentioned previously, a rounded hyperbolic surface with no discontinuities at all is described by eqns (7) and (8).

YIELD SURFACE GRADIENTS

The gradients of the yield surface and plastic potential play an essential role in elastoplastic finite element analysis. These quantities are used to calculate the elastoplastic stress-strain matrices and, in explicit stress integration schemes, to correct for drift from the yield surface. As the gradients are usually calculated many times in a single analysis, they need to be evaluated efficiently. Nayak and Zienkiewicz [1] proposed a convenient method for computing the gradient a of an isotropic function which is of the form

$$\mathbf{a} = \frac{\partial F}{\partial \boldsymbol{\sigma}} = C_1 \frac{\partial \sigma_m}{\partial \boldsymbol{\sigma}} + C_2 \frac{\partial \hat{\boldsymbol{\sigma}}}{\partial \boldsymbol{\sigma}} + C_3 \frac{\partial J_3}{\partial \boldsymbol{\sigma}}, \tag{11}$$

where

$$C_{1} = \frac{\partial F}{\partial \sigma_{m}}$$

$$C_{2} = \frac{\partial F}{\partial \bar{\sigma}} - \frac{\tan 3\theta}{\bar{\sigma}} \frac{\partial F}{\partial \theta}$$

$$C_{3} = -\frac{\sqrt{3}}{2 \cos 3\theta \bar{\sigma}^{3}} \frac{\partial F}{\partial \theta}$$

$$\frac{\partial \sigma_{m}}{\partial \sigma} = \frac{1}{3} \begin{Bmatrix} 1 \\ 1 \\ 0 \\ 0 \\ 0 \end{Bmatrix}$$

$$\frac{\partial \bar{\sigma}}{\partial \boldsymbol{\sigma}} = \frac{1}{2\bar{\sigma}} \begin{cases} s_x \\ s_y \\ s_z \\ 2\tau_{xy} \\ 2\tau_{yz} \\ 2\tau_{xz} \end{cases}$$

$$\frac{\partial J_{3}}{\partial \boldsymbol{\sigma}} = \begin{cases}
s_{y}s_{z} - \tau_{yz}^{2} \\
s_{x}s_{z} - \tau_{xz}^{2} \\
s_{x}s_{y} - \tau_{xy}^{2} \\
2(\tau_{yz}\tau_{xz} - s_{z}\tau_{xy}) \\
2(\tau_{xz}\tau_{xy} - s_{x}\tau_{yz}) \\
2(\tau_{xy}\tau_{yz} - s_{y}\tau_{xz})
\end{cases} + \frac{\bar{\sigma}^{2}}{3} \begin{cases} 1 \\ 1 \\ 0 \\ 0 \\ 0 \end{cases}$$
(12)

and $\sigma^T = \{\sigma_x, \sigma_y, \sigma_z, \tau_{xy}, \tau_{yz}, \tau_{xz}\}$ is the vector of stress components. This arrangement permits different yield criteria to be implemented by simply calculating the appropriate coefficients C_1 , C_2 and C_3 , since all of the other derivatives are independent of F. For the Mohr-Coulomb yield criterion, these constants are found by differentiating (4) to give

$$C_1^{mc} = \sin \phi, \quad C_2^{mc} = K - \tan 3\theta \frac{dK}{d\theta},$$

$$C_3^{mc} = -\frac{\sqrt{3}}{2\cos 3\theta \tilde{\sigma}^2} \frac{dK}{d\theta},$$
(13)

where $K = K(\theta)$. Similarly, the coefficients for the hyperbolic yield surface are calculated by differentiating eqn (7). It is interesting to note that these can be expressed very simply in terms of the above Mohr-Coulomb coefficients as

$$C_1^h = C_1^{mc}, \quad C_2^h = \alpha C_2^{mc}, \quad C_3^h = \alpha C_3^{mc}, \quad (14)$$

where

$$\alpha = \frac{\bar{\sigma}K}{\sqrt{\bar{\sigma}^2K^2 + a^2\sin^2\phi}}.$$

Gradients for the Mohr-Coulomb and hyperbolic surfaces, with unrounded octahedral cross-sections, may be evaluated using equations (13) and (14), respectively, together with eqn (5) to define $K(\theta)$. The same procedure is followed for the rounded forms of the Mohr-Coulomb and hyperbolic surfaces, except that all of the gradient coefficients are now computed using the rounded $K(\theta)$ function which is given by eqn (8). In these cases, the derivative of $K(\theta)$ is then

$$\frac{\mathrm{d}K}{\mathrm{d}\theta} = \begin{cases} -3B\cos 3\theta, & |\theta| > \theta_T \\ -\sin \theta - \frac{1}{\sqrt{3}}\sin \phi \cos \theta, & |\theta| \leqslant \theta_T. \end{cases}$$
(15)

GRADIENT DERIVATIVES

In many implicit stress integration methods, such as the backward Euler return algorithm discussed by Crisfield [5], it is necessary to compute the derivatives of the gradient vector with respect to the stresses.

Since implicit integration schemes are widely used in finite element codes, expressions for the gradient derivatives of the rounded hyperbolic surface are now derived. For the sake of simplicity, a two-dimensional stress vector is assumed with $\sigma^T = {\sigma_x, \sigma_y, \sigma_z, \tau_{xy}}.$

Differentiating eqn (11) gives

$$\frac{\partial \mathbf{a}}{\partial \boldsymbol{\sigma}} = \frac{\partial C_2}{\partial \boldsymbol{\sigma}} \frac{\partial \bar{\sigma}}{\partial \boldsymbol{\sigma}} + C_2 \frac{\partial^2 \bar{\sigma}}{\partial \boldsymbol{\sigma}^2} + \frac{\partial C_3}{\partial \boldsymbol{\sigma}} \frac{\partial J_3}{\partial \boldsymbol{\sigma}} + C_3 \frac{\partial^2 J_3}{\partial \boldsymbol{\sigma}^2}, \quad (16) \quad \text{with}$$

where $\partial \bar{\sigma}/\partial \sigma$ and $\partial J_3/\partial \sigma$ are defined by (12) and

Similarly, for the hyperbolic yield surface

$$\frac{\partial C_2^h}{\partial \boldsymbol{\sigma}} = \alpha \frac{\partial C_2^{mc}}{\partial \boldsymbol{\sigma}} + C_2^{mc} \frac{\partial \alpha}{\partial \boldsymbol{\sigma}}$$
 (19)

$$\frac{\partial C_3^h}{\partial \boldsymbol{\sigma}} = \alpha \frac{\partial C_3^{mc}}{\partial \boldsymbol{\sigma}} + C_3^{mc} \frac{\partial \alpha}{\partial \boldsymbol{\sigma}}$$
 (20)

$$\frac{\partial \alpha}{\partial \sigma} = \frac{1 - \alpha^2}{\sqrt{\bar{\sigma}^2 K^2 + a^2 \sin^2 \theta}} \left(\frac{\partial \bar{\sigma}}{\partial \sigma} K + \bar{\sigma} \frac{\partial K}{\partial \theta} \frac{\partial \theta}{\partial \sigma} \right). \quad (21)$$

$$\frac{\partial^{2}\bar{\sigma}}{\partial\sigma^{2}} = \frac{1}{\bar{\sigma}} \begin{bmatrix} \frac{1}{3} - \frac{s_{x}s_{x}}{4\bar{\sigma}^{2}} \\ -\frac{1}{6} - \frac{s_{x}s_{y}}{4\bar{\sigma}^{2}} & \frac{1}{3} - \frac{s_{y}s_{y}}{4\bar{\sigma}^{2}} & \text{symmetric} \\ -\frac{1}{6} - \frac{s_{x}s_{z}}{4\bar{\sigma}^{2}} & -\frac{1}{6} - \frac{s_{y}s_{z}}{4\bar{\sigma}^{2}} & \frac{1}{3} - \frac{s_{z}s_{z}}{2\bar{\sigma}^{2}} \\ -\frac{\tau_{xy}s_{x}}{2\bar{\sigma}^{2}} & -\frac{\tau_{xy}s_{y}}{2\bar{\sigma}^{2}} & -\frac{\tau_{xy}s_{z}}{2\bar{\sigma}^{2}} & 1 - \frac{\tau_{xy}\tau_{xy}}{\bar{\sigma}^{2}} \end{bmatrix}$$

$$\frac{\partial^{2} J_{3}}{\partial \sigma^{2}} = \frac{1}{3} \begin{bmatrix} s_{x} - s_{y} - s_{z} \\ 2s_{z} & s_{y} - s_{x} - s_{z} & \text{symmetric} \\ 2s_{y} & 2s_{x} & s_{z} - s_{x} - s_{y} \\ 2\tau_{xy} & 2\tau_{xy} & -4\tau_{xy} & -6s_{z} \end{bmatrix}.$$

To complete the formation of the gradient derivatives, the derivatives of C_1 and C_2 with respect to the stresses need to be evaluated for each type of yield function. For the Mohr-Coulomb criterion these derivatives are

Thus a hyperbolic surface with a rounded octahedral cross-section is obtained from (16) by using (8) to define $K(\theta)$ in eqns (13) and (17)–(21).

$$\frac{\partial C_2^{mc}}{\partial \boldsymbol{\sigma}} = \frac{\partial \theta}{\partial \boldsymbol{\sigma}} \left(\frac{\partial K}{\partial \theta} + \frac{\partial^2 K}{\partial \theta^2} \tan 3\theta - 3 \frac{\partial K}{\partial \theta} \sec^2 3\theta \right) \quad (17)$$

$$\frac{\partial C_3^{mc}}{\partial \sigma} = \frac{\sqrt{3}}{2\bar{\sigma}^2 \cos 3\theta} \left[\frac{\partial \theta}{\partial \sigma} \left(\frac{\partial^2 K}{\partial \theta^2} \right) - 3 \frac{\partial K}{\partial \theta} \tan 3\theta \right] + \frac{2}{\bar{\sigma}} \frac{\partial K}{\partial \theta} \frac{\partial \bar{\sigma}}{\partial \sigma}, \quad (18)$$

where

$$\frac{\partial \theta}{\partial \sigma} = \frac{-\sqrt{3}}{2\bar{\sigma}^3 \cos 3\theta} \left(\frac{\partial J_3}{\partial \sigma} - \frac{3J_3}{\bar{\sigma}} \frac{\partial \bar{\sigma}}{\partial \sigma} \right).$$

Gradient derivatives for rounded and unrounded octahedral cross-sections of the Mohr-Coulomb criterion are, respectively, obtained from (16) by substituting either eqn (8) or eqn (5) in (13), (17) and (18).

IMPLEMENTATION

Two FORTRAN 77 subroutines, presented in Appendices A and B, illustrate how the hyperbolic rounded surface may be implemented efficiently in a finite element code. The subroutines, YIELD and GRAD, return the value of the yield function and the gradient vector, respectively, for a specified stress state. They are applicable to two-dimensional plasticity, with either associated or non-associated flow, and assume that the stress vector is $\boldsymbol{\sigma}^T = {\{\sigma_x, \sigma_y, \tau_{xy}, \sigma_z\}}$. For the case of a non-associated flow rule, the gradients are found by assuming that the plastic potential is of the same form as the yield function, with the only difference being that the dilatancy angle replaces the friction angle. As well as incorporating the rounded hyperbolic surface, the subroutines also model the usual Mohr-Coulomb and Tresca yield criteria (both of which are rounded in the octahedral plane). Since this code is executed

a large number of times during the course of a typical finite element computation, considerable attention has been paid to implementing the models with a minimum amount of arithmetic.

CONCLUSION

A smooth hyperbolic approximation to the Mohr-Coulomb yield function is derived. The rounded hyperbolic surface is continuous and differentiable for all stress states, and can be fitted to the Mohr-Coulomb yield surface by adjusting two parameters. To complete the description, two FORTRAN 77 subroutines are listed to illustrate how the new surface can be implemented in an elastoplastic finite element code.

Acknowledgement-Part of the research reported in this paper was funded by the Australian Research Council. The authors are thankful for this support.

REFERENCES

- 1. G. C. Nayak and O. C. Zienkiewicz, Convenient form of stress invariants for plasticity. J. Struct. Div. ASCE 98, 949-954 (1972).
- 2. O. C. Zienkiewicz and G. N. Pande, Some useful forms of isotropic yield surfaces for soil and rock mechanics. In Finite Elements in Geomechanics, pp. 179-190 (Edited by G. Gudehus). Wiley, Chichester (1977).

3. D. R. J. Owen and E. Hinton, Finite Elements in Plasticity: Theory and Practice. Pineridge Press, Swansea (1980).

- 4. S. W. Sloan and J. R. Booker, Removal of singularities in Tresca and Mohr-Coulomb yield functions. Commun. Appl. Numer. Meth. 2, 173-179 (1986).
- 5. M. A. Crisfield, Non-linear Finite Element Analysis of Solids and Structures, Vol. 1. Wiley, Chichester, (1991).

APPENDIX A

```
SUBROUTINE YIELD(YLD, SIGXX, SIGYY, SIGXY, SIGZZ, MPROP, NMP, IOW)
*************************
 PURPOSE:
 This subroutine returns the value of the yield function at the
 given stress state for plane strain and axisymmetric plasticity.
 Smooth approximations to the Mohr-Coulomb and Tresca criteria are
 used.
 INPUT:
 YLD
 - Undefined
 SIGXX
 - XX-component of normal stress
 SIGYY
 - YY-component of normal stress
 SIGXY
 - ZZ-component of normal stress
- Vector of dimension
 - XY-component of shear stress
 SIGZZ
 MPROP
 Vector of dimension (NMP)
 Contains material parameters
 - MPROP(10) = (a*SIN(friction angle))**2
 a = hyperbolic rounding parameter
 MPROP(11) = SIN(friction angle)
 - MPROP(12) = COS(friction angle)
 MPROP(17) = Cohesion
 MPROP(20) = Value defining type of yield function
 1 = Mohr-Coulomb rounded in octahedral plane
 2 = Hyperbolic Mohr-Coulomb rounded in
 octahedral plane
 3 = Tresca rounded in octahedral plane
 NMP
 Parameter specifying number of material parameters
 - Unit number of output file
 MOI
 OUTPUT:
 YLD
 - Value of yield function
 UnchangedUnchangedUnchanged
 SIGXX
 SIGYY
SIGXY
 SIGZZ
 - Unchanged
 MPROP

 Unchanged

 - Unchanged
 NMP
 IOW

 Unchanged

 SUBROUTINES CALLED:
 ______
 PROGRAMMER: Andrew Abbo
 LAST MODIFIED: May 1993 Andrew Abbo
*************************
 INTEGER YFTYPE, NMP, IOW
 DOUBLE PRECISION STA, CTA, A, B, K, SGN, YLD
 DOUBLE PRECISION SIGXX, SIGYY, SIGZZ, SIGXY
 DOUBLE PRECISION DSIGX, DSIGY, DSIGZ
 DOUBLE PRECISION CPHI, SPHI, COH, ASPHI2
 DOUBLE PRECISION THETA, J2, J3, S3TA, SIGM, SBAR
 DOUBLE PRECISION MPROP(NMP)
 Set constants
 INTEGER MOHR, HYPER, TRESCA
 PARAMETER ( MOHR = 1 )
 PARAMETER ( HYPER = 2 )
PARAMETER ( TRESCA = 3 )
```

```
DOUBLE PRECISION C00001, C004P5, C000P5, C00000
PARAMETER ( C00001 = 1.0D0 )
PARAMETER ( C004P5 = 4.5D0 )
PARAMETER ( C000P5 = 0.5D0 )
PARAMETER ( C00000 = 0.0D0 )
DOUBLE PRECISION C000R3, CP3333, C001R3
PARAMETER(C000R3 = 1.732050807568877D0)
PARAMETER ( CP3333 = 0.3333333333333333300
PARAMETER(C00IR3 = 0.577350269189626D0)
Constants for rounded K function
DOUBLE PRECISION A1, A2, B1, B2, ATTRAN
Rounding constants for theta > 25 degrees
PARAMETER ( A1 = 1.432052062044227D0 )
PARAMETER ( A2 = 0.406941858374615D0 )
PARAMETER ( B1 = 0.544290524902313D0 )
PARAMETER ( B2 = 0.673903324498392D0 )
PARAMETER ( ATTRAN = 0.436332312998582D0 )
Calculate value of invariants
SIGM = CP3333*(SIGXX+SIGYY+SIGZZ)
DSIGX = SIGXX-SIGM
DSIGY = SIGYY-SIGM
DSIGZ = SIGZZ-SIGM
J2 = C000P5*(DSIGX*DSIGX+DSIGY*DSIGY+DSIGZ*DSIGZ) + SIGXY*SIGXY
J3 = DSIGZ*(DSIGX*DSIGY-SIGXY*SIGXY)
SBAR = SQRT(J2)
IF (J2.GT.C00000) THEN
  Calculate third stress invariant
  S3TA = -C004P5*J3/(C000R3*SBAR*J2)
  IF (S3TA.LT.-C00001) THEN
 S3TA = -C00001
  ELSEIF (S3TA.GT.C00001) THEN
 S3TA = C00001
  ENDIF
  THETA = CP3333*ASIN(S3TA)
ELSE
  Special case of zero deviatoric stress
 S3TA
 = C00000
 THETA = C00000
ENDIF
Extract form of yield function from MPROP vector
YFTYPE = INT(MPROP(20))
IF ((YFTYPE.EQ.MOHR).OR.(YFTYPE.EQ.HYPER)) THEN
  Mohr-Coulomb or hyperbolic Mohr-Coulomb yield function
  Set value of material parameters used in yield function
  COH
 \approx MPROP(17)
 = MPROP(11)
= MPROP(12)
  SPHI
  CPHI
  ASPHI2 = MPROP(10)
  Calculate K function
  IF (ABS(THETA).LT.ATTRAN) THEN
```

```
Calculate K function for unrounded region of octahedral plane
 STA = SIN(THETA)
 CTA = COS(THETA)
 K = CTA-STA*SPHI*C00IR3
 ELSE
 Calculate K function for rounded region of octahedral plane
 SGN = SIGN(C00001, THETA)
 A = A1 + A2*SGN*SPHI
 B = B1*SGN + B2*SPHI
 K = A-B*S3TA
 ENDIF
 Calculate value of yield function
 IF (YFTYPE.EQ.HYPER) THEN
 Hyperbolic Mohr-Coulomb surface
 YLD = SIGM*SPHI+SQRT(SBAR*SBAR*K*K+ASPHI2)-COH*CPHI
 ELSE
 Mohr-Coulomb surface
 YLD = SIGM*SPHI+SBAR*K-COH*CPHI
  ENDIF
ELSEIF (YFTYPE.EQ.TRESCA) THEN
  Tresca yield function
  Set value of material parameters used in yield function
  COH = MPROP(17)
  IF (ABS(THETA).LT.ATTRAN) THEN
 Calculate K function for unrounded region of octahedral plane
 K = COS(THETA)
  ELSE
 Calculate K function for rounded region of octahedral plane
 SGN = SIGN(C00001, THETA)
 A = A1
 B = B1*SGN
 K = A-B*S3TA
  ENDIF
  Calculate value of yield function
  YLD = SBAR*K-COH
ELSE
  Invalid yield function type
  WRITE(IOW, '('' *** ERROR IN SUBROUTINE YIELD ***'')')
  WRITE(IOW,'('' INVALID YIELD FUNCTION - YFTYPE = '', I4)')YFTYPE
  STOP
ENDIF
END
```

APPENDIX B

SUBROUTINE GRAD(GY1,GY2,GY3,GY4,GP1,GP2,GP3,GP4,SIGXX,SIGYY,SIGXY,
+ SIGZZ,MPROP,NMP,IOW)

```
PURPOSE:
This subroutine returns the value of the gradient to the yield
surface and plastic potential at a given stress state for plane
strain and axisymmetric plasticity. Smooth approximations to the Mohr-Coulomb and Tresca criteria are used. The routine is designed
for both associated and non-associated flow rules.
INPUT:
GY1..GY4 - Undefined on entry
GP1..GP4 - Undefined on entry
 - XX-component of normal stress

- YY-component of normal stress

- XY-component of shear stress

- ZZ-component of normal stress
SIGXX
SIGYY
SIGXY
SIGZZ
MPROP

 Vector of dimension (NMP)

 Contains material parameters
 MPROP(8) = Value specifying type of flow rule

 0 = associated flow
 1 = non-associated flow
 MPROP(9) = (a*SIN(dilation angle))**2
 a = hyperbolic rounding parameter
 MPROP(10) = (a*SIN(friction angle))**2
 a = hyperbolic rounding parameter
 MPROP(11) = SIN(friction angle)
MPROP(13) = SIN(dilation angle)
 - MPROP(20) = Value defining type of yield function
 1 = Mohr-Coulomb rounded in octahedral plane
 2 = Hyperbolic Mohr-Coulomb rounded in
 octahedral plane
 3 = Tresca rounded in octahedral plane
 Parameter specifying number of material parameters
NMP
 - Unit number of output file
TOW
OUTPUT:
_____

 Derivative of yield function wrt SIGXX
 Derivative of yield function wrt SIGYY
 Derivative of yield function wrt SIGXY
 Derivative of yield function wrt SIGZZ

GY1
GY2
GY3
GY4
GP1
 - Derivative of plastic potential wrt SIGXX
GP2
 - Derivative of plastic potential wrt SIGYY

 Derivative of plastic potential wrt SIGXY
 Derivative of plastic potential wrt SIGZZ
 Unchanged

GP3
GP4
SIGXX
 - Unchanged
SIGYY
 - Unchanged
SIGXY
SIGZZ

 Unchanged

 - Unchanged
MPROP
NMP
 Unchanged
FLAG
 Unchanged
 - Unchanged
MOI
SUBROUTINES CALLED:
 ______
PROGRAMMER: Andrew Abbo
LAST MODIFIED: May 1993
 Andrew Abbo
```

```
INTEGER YFTYPE, NMP, IOW
INTEGER FLOW
DOUBLE PRECISION SIGXX, SIGYY, SIGZZ, SIGXY
DOUBLE PRECISION SPHI, SPSI, ASPHI2, ASPSI2
DOUBLE PRECISION DSIGX, DSIGY, DSIGZ
DOUBLE PRECISION THETA, SIGM, J2, J3, J23, SBAR, ALPHA
DOUBLE PRECISION STA, CTA, C3TA, S3TA, T3TA
DOUBLE PRECISION A, B, SGN, K, DK
DOUBLE PRECISION C1,C2,C3
DOUBLE PRECISION GY1, GY2, GY3, GY4
DOUBLE PRECISION GP1, GP2, GP3, GP4
DOUBLE PRECISION MPROP(NMP)
Set constants
INTEGER MOHR, HYPER, TRESCA, ASSOC
PARAMETER ( MOHR = 1 )
PARAMETER(HYPER = 2)
PARAMETER(TRESCA = 3)
PARAMETER(ASSOC = 0)
DOUBLE PRECISION TINY
PARAMETER ( TINY = 1.0D-15 )
DOUBLE PRECISION C004P5, C000P5, CP3333
PARAMETER ( C004P5 = 4.5D0 )
PARAMETER ( C000P5 = 0.5D0 )
PARAMETER(CP3333 = 0.3333333333333333)
DOUBLE PRECISION C00000, C00001, C00002, C00003, C00004
PARAMETER (C00000 = 0.0D0)
PARAMETER(C00001 = 1.0D0)
PARAMETER (C00002 = 2.0D0
PARAMETER ( C00003 = 3.0D0
PARAMETER (C00004 = 4.0D0
DOUBLE PRECISION C000R3, C00IR3, CP8660
PARAMETER(C000R3 = 1.732050807568877D0)
PARAMETER ( C00IR3 = 0.5773502691896258D0 )
PARAMETER ( CP8660 = 0.866025403784439D0 )
Constants for rounded K function
DOUBLE PRECISION A1, A2, B1, B2, ATTRAN
Rounding constants for theta > 25 degrees
PARAMETER ( A1 = 1.432052062044227D0 )
PARAMETER ( A2 = 0.406941858374615D0
PARAMETER ( B1 = 0.544290524902313D0
PARAMETER ( B2 = 0.673903324498392D0 )
PARAMETER ( ATTRAN=0.436332312998582D0 )
Calculate value of invariants for the current stress state.
SIGM = CP3333*(SIGXX+SIGYY+SIGZZ)
DSIGX = SIGXX-SIGM
DSIGY = SIGYY - SIGM
DSIGZ = SIGZZ - SIGM
J2 = C000P5*(DSIGX*DSIGX+DSIGY*DSIGY+DSIGZ*DSIGZ) + SIGXY*SIGXY
J3 = DSIGZ*(DSIGX*DSIGY-SIGXY*SIGXY)
SBAR=SQRT(J2)
Store type of flow rule

If MPROP(8)=1 then have non-associated flow rule

If have associated flow rule, then the gradients to the plastic
potential and the yield function will be set equal
```

```
FLOW=INT(MPROP(8))
 Extract form of yield function from MPROP vector
 YFTYPE=INT(MPROP(20))
 IF ((YFTYPE.EQ.MOHR).OR.(YFTYPE.EQ.HYPER)) THEN
 Mohr-Coulomb or hyperbolic Mohr-Coulomb yield function
 IF (J2.GT.C00000) THEN
 Calculate third stress invariant
 S3TA = -C004P5*J3/(C000R3*SBAR*J2)
 IF (S3TA.LT.-C00001) THEN
 S3TA = -C00001
 ELSEIF (S3TA.GT.C00001) THEN
 S3TA = C00001
 ENDIF
 THETA = CP3333*ASIN(S3TA)
*
 ELSE
 Special case of zero deviatoric stress
 = TINY
 SBAR = C00000
 THETA = C00000
 S3TA = C00000
 ENDIF
 Set value of material parameters used in gradient calculations
 SPHT
 = MPROP(11)
 ASPHI2 = MPROP(10)
 CTA = COS(THETA)
 C3TA = CTA*(C00004*CTA*CTA-C00003)
 T3TA = S3TA/C3TA
 Calculate K function and its derivative wrt theta DK
 IF (ABS(THETA).LT.ATTRAN) THEN
 Unrounded surface
 STA = S3TA/(C00004*CTA*CTA-C00001)
 = CTA-STA*SPHI*C00IR3
 K
 DK
 = STA+CTA*SPHI*C00IR3
 ELSE
 Rounded surface
 SGN = SIGN(C00001, THETA)
 A = A1 + A2*SGN*SPHI
 = B1*SGN + B2*SPHI
 = A-B*S3TA
 K
 DK
 = C00003*B*C3TA
 ENDIF
 Calculate gradient coefficients for Mohr-Coulomb surface
```

```
C1 = SPHI
 C2 = K+T3TA*DK
 C3 = CP8660*DK/(J2*C3TA)
 Adjust coefficients for hyperbolic Mohr-Coulomb surface
 IF (YFTYPE.EQ.HYPER) THEN
 ALPHA = SBAR*K
 ALPHA = ALPHA/SQRT(ALPHA*ALPHA + ASPHI2)
 = C2*ALPHA
 C3
 = C3*ALPHA
 ENDIF
ELSEIF ( YFTYPE.EO.TRESCA) THEN
 Tresca Yield Function
  IF (J2.GT.C00000) THEN
 Calculate third stress invariant
 S3TA = -C004P5*J3/(C000R3*SBAR*J2)
 IF (S3TA.LT.-C00001) THEN
 S3TA = -C00001
 ELSEIF (S3TA.GT.C00001) THEN
 S3TA = C00001
 ENDIF
 THETA = CP3333*ASIN(S3TA)
  ELSE
 Cannot have yielding at zero deviatoric stress for Tresca
 WRITE(IOW,'('' *** ERROR IN SUBROUTINE GRAD ***')')
 WRITE(IOW, '('' J2=0 FOR TRESCA YIELD FUNCTION'')')
 STOP
  ENDIF
  Set value of parameters used in gradient calculations
  CTA = COS(THETA)
  C3TA = CTA*(C00004*CTA*CTA-C00003)
  T3TA = S3TA/C3TA
  Calculate K function and its derivative wrt theta DK
  IF (ABS(THETA).LT.ATTRAN) THEN
 Unrounded surface
 STA = S3TA/(C00004*CTA*CTA-C00001)
 = CTA
 DK
 = STA
  ELSE
 Rounded surface
 SGN = SIGN(C00001, THETA)
 Α
 = A1
 = B1*SGN
 = A-B*S3TA
 DK
 = C00003*B*C3TA
  ENDIF
  Calculate gradient coefficients
```

```
C1 = C00000
 C2 = K+T3TA*DK
 C3 = CP8660*DK/(J2*C3TA)
 ELSE
*____
 Invalid yield function type
 WRITE(IOW, '('' *** ERROR IN SUBROUTINE GRAD ***'')')
 WRITE(IOW, '('' INVALID YIELD FUNCTION - YFTYPE = '', 14)')YFTYPE
 STOP
 ENDIF
 Compose gradient to yield function
 J23 = J2*CP3333
 C2
 = C2*C000P5/SBAR
 = C1*CP3333
 C1
 GY1 = C1 +
 C2*DSIGX + C3*(DSIGY*DSIGZ + J23)
 GY2 = C1 + C2*DSIGY + C3*(DSIGX*DSIGZ + J23)
GY3 = C00002*SIGXY*(C2 - C3* DSIGZ)
 C2*DSIGZ + C3*(DSIGX*DSIGY-SIGXY*SIGXY+J23)
 GY4 = C1 +
 Calculate gradient to potential for associated case
 IF (FLOW.EQ.ASSOC) THEN
 GP1 = GY1
 GP2 = GY2
 GP3 = GY3
 GP4 = GY4
 RETURN
 ENDIF
 If non-associated flow calculate gradient to plastic potential Assume that the plastic potential has the same form as the yield
 function except that the dilation angle is substituted for the
 friction angle
 IF ((YFTYPE.EQ.MOHR).OR.(YFTYPE.EQ.HYPER)) THEN
 Mohr-Coulomb or hyperbolic Mohr-Coulomb plastic potential
 Extract material parameters
 = MPROP(13)
 SPSI
 ASPSI2 = MPROP(9)
 Calculate K function and its derivative wrt theta
 IF (ABS(THETA).LT.ATTRAN) THEN
 Unrounded surface
 K = CTA-STA*SPSI*C00IR3
 DK = STA + CTA * SPSI * C00 IR3
 ELSE
 Rounded surface
 A = A1 + A2*SGN*SPSI
 B = B1*SGN+B2*SPSI
 K = A-B*S3TA

DK = C00003*B*C3TA
 ENDIF
 Calculate gradient coefficients for Mohr-Coulomb surface
```

```
C1 = SPSI
 C2 = K+T3TA*DK
 C3 = CP8660*DK/(J2*C3TA)
 Adjust coefficients for hyperbolic Mohr-Coulomb surface
 IF (YFTYPE.EQ.HYPER) THEN
 ALPHA = SBAR*K
 ALPHA = ALPHA/SQRT(ALPHA*ALPHA + ASPSI2)
 = C2*ALPHA
 C3
 = C3*ALPHA
 ENDIF
ELSEIF ( YFTYPE.EQ.TRESCA) THEN
 Tresca Yield Function
 GP1 = GY1
 GP2 = GY2
 GP3 = GY3
 GP4 = GY4
 RETURN
ENDIF
Compose gradient to plastic potential
 = C1*CP3333
C2 = C2*C000P5/SBAR
GP1 = C1 +
 C2*DSIGX + C3*(DSIGY*DSIGZ + J23)
 C2*DSIGY + C3*(DSIGX*DSIGZ + J23 )
GP2 = C1 +
GP3 = C00002*SIGXY*(C2 - C3* DSIGZ)
GP4 = C1 + C2*DSIGZ + C3*(DSIGX*DSIGY-SIGXY*SIGXY+J23)
```

END