
A. Zaborski, Ekstremalne napr��enia styczne

Ekstremalne napr��enia styczne
Poszukujemy takich kierunków, dla których napr��enia styczne przyjmuj� warto�ci
ekstremalne. Wektor napr��enia przyporz�dkowany płaszczy�nie o wersorze normalnej
zewn�trznej n, ijij np σ= , ma składow� normaln�: ijjijj nnnp σσ == . W kierunkach
głównych, wobec postaci diagonalnej macierzy napr��enia, wzory powy�sze zapiszemy:

3
2

32
2

21
2

1332211),,,(σσσσσσσ nnnnnn ++=p ,
a składow� styczn� jako:

2
3

2
32

2
21

2
1

2
3

2
3

2
2

2
2

2
1

2
1

222)(σσσσσσστ nnnnnnp ++−++=−= .
Jedn� ze składowych wersora n mo�emy wyrazi� przez pozostałe, np. n3

2 =1-n1
2-n2

2. Mamy
wi�c:

2
3

2
232

2
131

2
3

2
2

2
3

2
2

2
1

2
3

2
1

2])()[()()(σσσσσσσσσστ +−+−−+−+−= nnnn .
Poszukujemy ekstremum tej funkcji ze wzgl�du na kierunki wersora n:

0,0
2

2

1

2

==
nn ∂
τ∂

∂
τ∂

,

i wykluczaj�c przypadek σ1 = σ2 = σ3 dla którego ka�dy kierunek jest kierunkiem głównym,
oraz przypadki dwóch równych sobie napr��e� głównych dla których ka�dy z kierunków na
płaszczy�nie jest kierunkiem głównym, otrzymujemy układ równa�:

{ }
{ }��

�
�
�

=+−+−−+

=+−+−−+

0])()[(2)(

0])()[(2)(

23
2

232
2

12132

13
2

232
2

13131

nnn

nnn

σσσσσσσ

σσσσσσσ
.

Zauwa�my, �e dla n1 = n2 = 0 jest n3 = 1, otrzymujemy wi�c płaszczyzn� główn�,
prostopadł� do osi x3, w której napr��enia styczne s� równe zero (posta� diagonalna macierzy
napr��enia, minimalne napr��enia styczne).
Je�li zało�ymy, �e zarówno n1 jak i n2 s� ró�ne od zera, to odejmuj�c stronami równania
dochodzimy do równo�ci σ1 - σ3 = 0 , co jest sprzeczne z zało�eniem. Musi zachodzi� wi�c
jedna z 2 mo�liwo�ci:

1.
2

1
02)(20,0 23

2
2323221 ±=�=−−−+�≠= nnnn σσσσσ

2.
2

1
02)(20,0 13

2
1313121 ±=�=−−−+�=≠ nnnn σσσσσ

Ruguj�c ze wzoru na τ2 inn� współrz�dn�, np. n1, otrzymamy jeszcze jedno rozwi�zanie.
Ostatecznie:

�
�
�
�

�

��
�
�

�

�

−=��
�

�
	

� ±±

−=��
�

�
	

� ±±

−=��
�

�
	

� ±±

2
0,

2
1

,
2

1

22
1

,0,
2

1

22
1

,
2

1
,0

21
12

31
13

32
23

σστ

σστ

σστ

Stwierdzamy, �e płaszczyzny ekstremalnych napr��e� stycznych przechodz� przez jedn� z osi
głównych i do pozostałych s� nachylone pod k�tem 450. Powy�szy rysunek przedstawia
płaszczyzny dla których τyz jest ekstremalne.

1

2

3

