

Qing-Hua Qin

Advanced Mechanics of Piezoelectricity

高等教育出版社
HIGHER EDUCATION PRESS

Springer

Qing-Hua Qin

Advanced Mechanics of Piezoelectricity

With 77 figures

高等教育出版社·北京
HIGHER EDUCATION PRESS BEIJING

Springer

Author

Prof. Qing-Hua Qin
Research School of Engineering
Australian National University
Canberra, Australia
E-mail: qinghua.qin@anu.edu.au

ISBN 978-7-04-034497-4
Higher Education Press, Beijing

ISBN 978-3-642-29766-3 e-ISBN 978-3-642-29767-0
Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2012935855

© Higher Education Press, Beijing and Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved by the Publishers, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publishers' locations, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publishers can accept any legal responsibility for any errors or omissions that may be made. The publishers make no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media

Contents

Chapter 1 Introduction to Piezoelectricity	1
1.1 Background	1
1.2 Linear theory of piezoelectricity	4
1.2.1 Basic equations in rectangular coordinate system.....	4
1.2.2 Boundary conditions	7
1.3 Functionally graded piezoelectric materials.....	8
1.3.1 Types of gradation.....	9
1.3.2 Basic equations for two-dimensional FGPMs.....	9
1.4 Fibrous piezoelectric composites	11
References	17
Chapter 2 Solution Methods	21
2.1 Potential function method	21
2.2 Solution with Lekhnitskii formalism.....	23
2.3 Techniques of Fourier transformation	28
2.4 Trefftz finite element method	31
2.4.1 Basic equations.....	31
2.4.2 Assumed fields.....	31
2.4.3 Element stiffness equation	33
2.5 Integral equations	34
2.5.1 Fredholm integral equations.....	34
2.5.2 Volterra integral equations	36
2.5.3 Abel's integral equation	37
2.6 Shear-lag model.....	39
2.7 Hamiltonian method and symplectic mechanics	41
2.8 State space formulation	47
References	51
Chapter 3 Fibrous Piezoelectric Composites	53
3.1 Introduction	53
3.2 Basic formulations for fiber push-out and pull-out tests.....	55
3.3 Piezoelectric fiber pull-out	59
3.3.1 Relationships between matrix stresses and interfacial shear stress	59
3.3.2 Solution for bonded region.....	61
3.3.3 Solution for debonded region.....	62

3.3.4	Numerical results	63
3.4	Piezoelectric fiber push-out	63
3.4.1	Stress transfer in the bonded region.....	64
3.4.2	Frictional sliding	66
3.4.3	PFC push-out driven by electrical and mechanical loading	69
3.4.4	Numerical assessment.....	70
3.5	Interfacial debonding criterion.....	76
3.6	Micromechanics of fibrous piezoelectric composites.....	81
3.6.1	Overall elastoelectric properties of FPCs	81
3.6.2	Extension to include magnetic and thermal effects	89
3.7	Solution of composite with elliptic fiber	94
3.7.1	Conformal mapping	94
3.7.2	Solutions for thermal loading applied outside an elliptic fiber.....	95
3.7.3	Solutions for holes and rigid fibers.....	104
References.....		105
Chapter 4	Trefftz Method for Piezoelectricity	109
4.1	Introduction.....	109
4.2	Trefftz FEM for generalized plane problems.....	109
4.2.1	Basic field equations and boundary conditions	109
4.2.2	Assumed fields.....	111
4.2.3	Modified variational principle	113
4.2.4	Generation of the element stiffness equation.....	115
4.2.5	Numerical results	117
4.3	Trefftz FEM for anti-plane problems	118
4.3.1	Basic equations for deriving Trefftz FEM	118
4.3.2	Trefftz functions.....	119
4.3.3	Assumed fields	119
4.3.4	Special element containing a singular corner	121
4.3.5	Generation of element matrix	123
4.3.6	Numerical examples	125
4.4	Trefftz boundary element method for anti-plane problems	127
4.4.1	Indirect formulation	127
4.4.2	The point-collocation formulations of Trefftz boundary element method	129
4.4.3	Direct formulation	129
4.4.4	Numerical examples	132
4.5	Trefftz boundary-collocation method for plane piezoelectricity	137
4.5.1	General Trefftz solution sets	137
4.5.2	Special Trefftz solution set for a problem with elliptic holes	138

4.5.3	Special Trefftz solution set for impermeable crack problems	140
4.5.4	Special Trefftz solution set for permeable crack problems	142
4.5.5	Boundary collocation formulation	144
References		145
Chapter 5	Symplectic Solutions for Piezoelectric Materials	149
5.1	Introduction	149
5.2	A symplectic solution for piezoelectric wedges	150
5.2.1	Hamiltonian system by differential equation approach	150
5.2.2	Hamiltonian system by variational principle approach	153
5.2.3	Basic eigenvalues and singularity of stress and electric fields	154
5.2.4	Piezoelectric bimaterial wedge	159
5.2.5	Multi-piezoelectric material wedge	162
5.3	Extension to include magnetic effect	166
5.3.1	Basic equations and their Hamiltonian system	166
5.3.2	Eigenvalues and eigenfunctions	167
5.3.3	Particular solutions	170
5.4	Symplectic solution for a magnetoelectroelastic strip	171
5.4.1	Basic equations	171
5.4.2	Hamiltonian principle	172
5.4.3	The zero-eigenvalue solutions	175
5.4.4	Nonzero-eigenvalue solutions	179
5.5	Three-dimensional symplectic formulation for piezoelectricity	182
5.5.1	Basic formulations	182
5.5.2	Hamiltonian dual equations	183
5.5.3	The zero-eigenvalue solutions	184
5.5.4	Sub-symplectic system	187
5.5.5	Nonzero-eigenvalue solutions	190
5.6	Symplectic solution for FGPMs	192
5.6.1	Basic formulations	192
5.6.2	Eigenvalue properties of the Hamiltonian matrix \mathbf{H}	194
5.6.3	Eigensolutions corresponding to $\mu=0$ and $-\alpha$	194
5.6.4	Extension to the case of magnetoelectroelastic materials	197
References		201
Chapter 6	Saint-Venant Decay Problems in Piezoelectricity	205
6.1	Introduction	205
6.2	Saint-Venant end effects of piezoelectric strips	206
6.2.1	Hamiltonian system for a piezoelectric strip	206
6.2.2	Decay rate analysis	211

6.2.3	Numerical illustration	216
6.3	Saint-Venant decay in anti-plane dissimilar laminates	218
6.3.1	Basic equations for anti-plane piezoelectric problem	218
6.3.2	Mixed-variable state space formulation.....	219
6.3.3	Decay rate of FGPM strip.....	220
6.3.4	Two-layered FGPM laminates and dissimilar piezoelectric laminates	226
6.4	Saint-Venant decay in multilayered piezoelectric laminates	231
6.4.1	State space formulation.....	231
6.4.2	Eigensolution and decay rate equation	234
6.5	Decay rate of piezoelectric-piezomagnetic sandwich structures	237
6.5.1	Basic equations and notations in multilayered structures	238
6.5.2	Space state differential equations for analyzing decay rate	239
6.5.3	Solutions to the space state differential equations	241
References.....		246
Chapter 7	Penny-Shaped Cracks.....	249
7.1	Introduction	249
7.2	An infinite piezoelectric material with a penny-shaped crack	250
7.3	A penny-shaped crack in a piezoelectric strip.....	255
7.4	A fiber with a penny-shaped crack embedded in a matrix	258
7.5	Fundamental solution for penny-shaped crack problem.....	263
7.5.1	Potential approach.....	263
7.5.2	Solution for crack problem	265
7.5.3	Fundamental solution for penny-shaped crack problem.....	266
7.6	A penny-shaped crack in a piezoelectric cylinder.....	268
7.6.1	Problem statement and basic equation	269
7.6.2	Derivation of integral equations and their solution.....	272
7.6.3	Numerical results and discussion.....	277
7.7	A fiber with a penny-shaped crack and an elastic coating	279
7.7.1	Formulation of the problem	279
7.7.2	Fredholm integral equation of the problem	285
7.7.3	Numerical results and discussion	286
References.....		287
Chapter 8	Solution Methods for Functionally Graded Piezoelectric Materials.....	291
8.1	Introduction	291
8.2	Singularity analysis of angularly graded piezoelectric wedge	292
8.2.1	Basic formulations and the state space equation	292

8.2.2	Two AGPM wedges	298
8.2.3	AGPM-EM-AGPM wedge system	301
8.2.4	Numerical results and discussion	303
8.3	Solution to FGPM beams	308
8.3.1	Basic formulation	308
8.3.2	Solution procedure	308
8.4	Parallel cracks in an FGPM strip	312
8.4.1	Basic formulation	313
8.4.2	Singular integral equations and field intensity factors	315
8.5	Mode III cracks in two bonded FGPMs	318
8.5.1	Basic formulation of the problem	318
8.5.2	Impermeable crack problem	320
8.5.3	Permeable crack problem	324
	References	325
	Index	329