

Deflection of Beams

Chapter 9

Contents

Deformation Under Transverse Loading

Equation of the Elastic Curve

Determination of the Elastic Curve from
the Load Distribution

Statically Indeterminate Beams

Sample Problem 9.1

Sample Problem 9.3

Method of Superposition

Sample Problem 9.7

Statically Indeterminate Beams

Sample Problem 9.8

Moment-Area Theorems

Cantilever Beams and Beams with
Symmetric Loadings

Bending-Moment Diagrams by Parts

Sample Problem 9.11

Beams with Unsymmetric Loadings

Maximum Deflection

Use of Moment-Area Theorems to
Determine Reactions in Statically
Indeterminate Beams

Pure Bending

Pure Bending

Beam Deflection

Beam Deflection

Deformation Under Transverse Loading

Figure 9.3 (a) Cantilever beam with concentrated load. (b) Deformed beam showing curvature at ends.

- Relationship between bending moment and curvature for pure bending remains valid for general transverse loadings.

$$\frac{1}{\rho} = \frac{M(x)}{EI}$$

- Cantilever beam subjected to concentrated load P at the free end,

$$\frac{1}{\rho} = -\frac{Px}{EI}$$

- Curvature varies linearly with x

- At the free end A : $\frac{1}{\rho_A} = 0$, $\rho_A = \infty$

- At the support B : $\frac{1}{\rho_B} \neq 0$, $|\rho_B| = \frac{EI}{PL}$

Deformation Under Transverse Loading ,

Figure 9.4 (a) Overhanging beam with two concentrated loads. (b) Free-body diagram showing reaction forces.

Figure 9.5 Beam of Fig. 9.4. (a) Bending-moment diagram. (b) Deformed shape.

- Overhanging beam.
- Reactions at *A* and *C*.
- Bending moment diagram.
- Curvature is zero at points where the bending moment is zero, i.e., at each end and at *E*.

$$\frac{1}{\rho} = \frac{M(x)}{EI}$$

- Beam is concave upwards where the bending moment is positive and concave downwards where it is negative.
- Maximum curvature occurs where the moment magnitude is a maximum.
- An equation for the beam shape or *elastic curve* is required to determine maximum deflection and slope.

Equation of the Elastic Curve

$$\frac{1}{\rho} = \frac{M(x)}{EI}$$

Figure 9.7 Slope $\theta(x)$ of tangent to the elastic curve.

$$\frac{dy}{dx} = \tan \theta \simeq \theta(x)$$

- From elementary calculus, simplified for beam parameters:

$$\frac{1}{\rho} = \frac{\frac{d^2y}{dx^2}}{\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{3/2}} \approx \frac{d^2y}{dx^2}$$

- Substituting and integrating:

$$EI \frac{1}{\rho} = EI \frac{d^2y}{dx^2} = M(x)$$

$$EI \theta \approx EI \frac{dy}{dx} = \int_0^x M(x) dx + C_1$$

$$EI y = \int_0^x dx \int_0^x M(x) dx + C_1 x + C_2$$

Equation of the Elastic Curve ,

$y_A = 0$ $y_B = 0$

(a) Simply supported beam

$y_A = 0$ $y_B = 0$

(b) Overhanging beam

$y_A = 0$
 $\theta_A = 0$

(c) Cantilever beam

Constants are determined from boundary conditions:

$$EI y = \int_0^x dx \int_0^x M(x) dx + C_1 x + C_2$$

Three cases for statically determinant beams,

- Simply supported beam

$$y_A = 0, \quad y_B = 0$$

- Overhanging beam

$$y_A = 0, \quad y_B = 0$$

- Cantilever beam

$$y_A = 0, \quad \theta_A = 0$$

More complicated loadings require multiple integrals and application of requirement for continuity of displacement and slope.

Figure 9.8 Known boundary conditions for statically determinate beams.

Determination of the Elastic Curve from the Load Distribution

$$[y_A = 0]$$

$$[\theta_A = 0]$$

$$[V_B = 0]$$

$$[M_B = 0]$$

(a)

$$[y_A = 0]$$

$$[M_A = 0]$$

$$[y_B = 0]$$

$$[M_B = 0]$$

(b)

Figure 9.12 Boundary conditions for (a) cantilever beam (b) simply supported beam.

$$\frac{d^2y}{dx^2} = \frac{M(x)}{EI}$$

- For a beam subjected to a distributed load

$$\frac{dM}{dx} = V(x) \quad \frac{d^2M}{dx^2} = \frac{dV}{dx} = -w(x)$$

- Equation for beam displacement becomes:

$$\frac{d^2M}{dx^2} = EI \frac{d^4y}{dx^4} = -w(x)$$

- Integrating four times yields:

$$EI y(x) = -\int dx \int dx \int dx \int w(x) dx + \frac{1}{6} C_1 x^3 + \frac{1}{2} C_2 x^2 + C_3 x + C_4$$

- Constants are determined from boundary conditions.

Statically Indeterminate Beams

Figure 9.14 (a) Statically indeterminate beam with a uniformly distributed load.
 (b) Free-body diagram with four unknowns

- Consider beam with fixed support at A and roller support at B .
 - From free-body diagram, note that there are four unknown reaction components.
 - Conditions for static equilibrium yield:

$$\sum F_x = 0 \quad \sum F_y = 0 \quad \sum M_A = 0$$

The beam is statically indeterminate.

- Also have the beam deflection equation:

$$EI y = \int_0^x dx \int_0^x M(x) dx + C_1 x + C_2$$

which introduces two unknowns but provides three additional equations from the boundary conditions:

$$\text{At } x = 0, \theta = 0 \text{ } y = 0 \quad \text{At } x = L, y = 0$$

Figure 9.15 Boundary conditions for beam of Fig. 9.14.

Problem 9.1

$$W14 \times 68 \quad I = 722 \text{ in}^4 \quad E = 29 \times 10^6 \text{ psi}$$

$$P = 50 \text{ kips} \quad L = 15 \text{ ft} \quad a = 4 \text{ ft}$$

$$L = 15 \text{ ft} = 180 \text{ in.} \quad a = 4 \text{ ft} = 48 \text{ in.}$$

For portion AB of the overhanging beam,
(a) derive the equation for the elastic
curve, (b) determine the maximum
deflection, (c) evaluate y_{\max} .

SOLUTION:

- Develop an expression for $M(x)$ and derive differential equation for elastic curve.
- Integrate differential equation twice and apply boundary conditions to obtain elastic curve.
- Locate point of zero slope or point of maximum deflection.
- Evaluate corresponding maximum deflection.

Problem 9.1

$$\frac{d^2y}{dx^2} = \frac{M(x)}{EI}$$

SOLUTION:

Develop an expression for $M(x)$ and derive differential equation for elastic curve.

- Reactions:

$$R_A = \frac{Pa}{L} \downarrow \quad R_B = P\left(1 + \frac{a}{L}\right) \uparrow$$

- From the **free-body diagram** for section AD ,

$$M = -P \frac{a}{L} x \quad (0 < x < L)$$

- The differential equation for the elastic curve,

$$EI \frac{d^2y}{dx^2} = -P \frac{a}{L} x$$

Figure 1 Free-body diagrams of beam and portion AD .

Problem 9.1

- Integrate differential equation twice and apply boundary conditions to obtain elastic curve.

$$EI \frac{dy}{dx} = -\frac{1}{2} P \frac{a}{L} x^2 + C_1$$

$$EI y = -\frac{1}{6} P \frac{a}{L} x^3 + C_1 x + C_2$$

Figure 2 Boundary conditions.

$$EI \frac{d^2y}{dx^2} = -P \frac{a}{L} x$$

$$\text{at } x = 0, y = 0 : \quad C_2 = 0$$

$$\text{at } x = L, y = 0 : \quad EI(0) = -\frac{1}{6} P \frac{a}{L} L^3 + C_1 L \quad C_1 = \frac{1}{6} PaL$$

Substituting,

$$EI \frac{dy}{dx} = -\frac{1}{2} P \frac{a}{L} x^2 + \frac{1}{6} PaL \quad \frac{dy}{dx} = \frac{PaL}{6EI} \left[1 - 3 \left(\frac{x}{L} \right)^2 \right]$$

$$EI y = -\frac{1}{6} P \frac{a}{L} x^3 + \frac{1}{6} PaLx$$

$$y = \frac{PaL^2}{6EI} \left[\frac{x}{L} - \left(\frac{x}{L} \right)^3 \right]$$

Problem 9.1

Figure 3 Deformed elastic curve with location of maximum deflection.

$$y = \frac{PaL^2}{6EI} \left[\frac{x}{L} - \left(\frac{x}{L} \right)^3 \right]$$

$$y_{\max} = 0.0642 \frac{(50 \text{ kips})(48 \text{ in})(180 \text{ in})^2}{6(29 \times 10^6 \text{ psi})(723 \text{ in}^4)}$$

- Locate point of zero slope or point of maximum deflection:

$$\frac{dy}{dx} = 0 = \frac{PaL}{6EI} \left[1 - 3 \left(\frac{x_m}{L} \right)^2 \right] \quad x_m = \frac{L}{\sqrt{3}} = 0.577L$$

- Evaluate corresponding maximum deflection.

$$y_{\max} = \frac{PaL^2}{6EI} \left[0.577 - (0.577)^3 \right]$$

$$y_{\max} = 0.0642 \frac{PaL^2}{6EI}$$

$$y_{\max} = 0.238 \text{ in}$$

Problem 9.3

For the uniform beam,
determine the reaction at A ,
derive the equation for the
elastic curve, and determine the
slope at A . (Note that the beam
is statically indeterminate to the
first degree)

SOLUTION:

- Develop the differential equation for the elastic curve (will be functionally dependent on the reaction at A).
- Integrate twice and apply boundary conditions to solve for reaction at A and to obtain the elastic curve.
- Evaluate the slope at A .

Problem 9.3

- Consider moment acting at section D ,

$$\sum M_D = 0$$

$$R_A x - \frac{1}{2} \left(\frac{w_0 x^2}{L} \right) \frac{x}{3} - M = 0$$

$$M = R_A x - \frac{w_0 x^3}{6L}$$

Figure 1 Free-body diagram of portion AD of beam.

- The differential equation for the elastic curve

$$EI \frac{d^2 y}{dx^2} = M = R_A x - \frac{w_0 x^3}{6L}$$

Problem 9.3

- Integrate twice:

Figure 2 Boundary conditions.

$$EI \frac{d^2y}{dx^2} = M = R_A x - \frac{w_0 x^3}{6L}$$

$$C_1 = -\frac{1}{120} w_0 L^3$$

$$EI \frac{dy}{dx} = EI\theta = \frac{1}{2} R_A x^2 - \frac{w_0 x^4}{24L} + C_1$$

$$EI y = \frac{1}{6} R_A x^3 - \frac{w_0 x^5}{120L} + C_1 x + C_2$$

- Apply boundary conditions:

$$\text{at } x = 0, y = 0 : \quad C_2 = 0$$

$$\text{at } x = L, \theta = 0 : \quad \frac{1}{2} R_A L^2 - \frac{w_0 L^3}{24} + C_1 = 0 \quad L$$

$$\text{at } x = L, y = 0 : \quad \frac{1}{6} R_A L^3 - \frac{w_0 L^4}{120} + C_1 L + \cancel{C_2} = 0$$

- Solve for reaction at A

$$\frac{1}{3} R_A L^3 - \frac{1}{30} w_0 L^4 = 0$$

$$R_A = \frac{1}{10} w_0 L \uparrow$$

Problem 9.3

- Substitute for C_1 , C_2 , and R_A in the elastic curve equation,

Figure 3 Deformed elastic curve showing slope at A.

$$EI y = \frac{1}{6} \left(\frac{1}{10} w_0 L \right) x^3 - \frac{w_0 x^5}{120L} - \left(\frac{1}{120} w_0 L^3 \right) x$$

$$y = \frac{w_0}{120EI} \left(-x^5 + 2L^2 x^3 - L^4 x \right)$$

- Differentiate once to find the slope:

$$\theta = \frac{dy}{dx} = \frac{w_0}{120EI} \left(-5x^4 + 6L^2 x^2 - L^4 \right)$$

at $x = 0$, $\theta_A = -\frac{w_0 L^3}{120EI}$

Method of Superposition

Figure 9.21b-d (b) The beam's loading can be obtained by superposing deflections due to (c) the concentrated load and (d) the distributed load.

Principle of Superposition:

- Deformations of beams subjected to combinations of loadings may be obtained as the linear combination of the deformations from the individual loadings
- Procedure is facilitated by tables of solutions for common types of loadings and supports.

Problem 9.7

For the beam and loading shown, determine the slope and deflection at point **B**.

SOLUTION:

Superpose the deformations due to *Loading I* and *Loading II* as shown.

Figure 1 Actual loading is equivalent to the superposition of two distributed loads.

Problem 9.7

Loading I

Loading II

Figure 2 Deformation details of the superposed loadings I and II.

Loading I

$$(\theta_B)_I = -\frac{wL^3}{6EI} \quad (y_B)_I = -\frac{wL^4}{8EI}$$

Loading II ($L \Rightarrow L/2$)

$$(\theta_C)_{II} = \frac{wL^3}{48EI} \quad (y_C)_{II} = \frac{wL^4}{128EI}$$

In beam segment CB , the bending moment is zero and the elastic curve is a straight line.

$$(\theta_B)_{II} = (\theta_C)_{II} = \frac{wL^3}{48EI}$$

$$(y_B)_{II} = \frac{wL^4}{128EI} + \frac{wL^3}{48EI} \left(\frac{L}{2} \right) = \frac{7wL^4}{384EI}$$

Problem 9.7

Figure 1 Actual loading is equivalent to the superposition of two distributed loads.

Combine the two solutions,

$$\theta_B = (\theta_B)_I + (\theta_B)_{II} = -\frac{wL^3}{6EI} + \frac{wL^3}{48EI}$$

$$\boxed{\theta_B = -\frac{7wL^3}{48EI}}$$

$$y_B = (y_B)_I + (y_B)_{II} = -\frac{wL^4}{8EI} + \frac{7wL^4}{384EI}$$

$$\boxed{y_B = -\frac{41wL^4}{384EI}}$$

Statically Indeterminate Beams ,

Figure 9.22 (b) Analyze the indeterminate beam by superposing two determinate cantilever beams, subjected to (c) a uniformly distributed load, (d) the redundant reaction.

- Method of superposition may be applied to determine the reactions at the supports of statically indeterminate beams.
- Designate one of the reactions as redundant and eliminate or modify the support.
- Determine the beam deformation without the redundant support.
- Treat the redundant reaction as an unknown load which, together with the other loads, must produce deformations compatible with the original supports.

Problem 9.8

For the uniform beam and loading shown, determine the reaction at each support and the slope at end A .

SOLUTION:

- Release the “redundant” support at B , and find deformation.
- Apply reaction at B as an unknown load to force zero displacement at B .

Figure 1 Indeterminate beam modeled as superposition of two determinate simply supported beams with reaction at B chosen redundant.

Problem 9.8

- Distributed Loading:

$$(y_B)_w = -\frac{w}{24EI} \left[x^4 - 2Lx^3 + L^3x \right]$$

At point B, $x = \frac{2}{3}L$

$$\begin{aligned} (y_B)_w &= -\frac{w}{24EI} \left[\left(\frac{2}{3}L\right)^4 - 2L\left(\frac{2}{3}L\right)^3 + L^3\left(\frac{2}{3}L\right) \right] \\ &= -0.01132 \frac{wL^4}{EI} \end{aligned}$$

Problem 9.8

- Redundant Reaction Loading:

Case 6, Appendix F:

$$y = -\frac{w}{24EI} \left(x^4 - 2Lx^3 + L^3x \right)$$

$$\begin{aligned} \text{At } x = \frac{2}{3}L, (y_B)_w &= \frac{w}{24EI} \left[\left(\frac{2}{3}L \right)^4 - 2L \left(\frac{2}{3}L \right)^3 + L^3 \left(\frac{2}{3}L \right) \right] \\ &= -0.01132 \frac{wL^4}{EI} \end{aligned}$$

For $a = \frac{2}{3}L$ and $b = \frac{1}{3}L$

$$(y_B)_R = -\frac{Pa^2b^2}{3EIL} :$$

$$\begin{aligned} (y_B)_R &= \frac{R_B}{3EIL} \left(\frac{2}{3}L \right)^2 \left(\frac{L}{3} \right)^2 \\ &= 0.01646 \frac{R_B L^3}{EI} \end{aligned}$$

Problem 9.8

- For compatibility with original supports, $y_B = 0$

$$0 = (y_B)_w + (y_B)_R = -0.01132 \frac{wL^4}{EI} + 0.01646 \frac{R_B L^3}{EI}$$

$$R_B = 0.688wL \uparrow$$

- From statics,

$$R_A = 0.271wL \uparrow \quad R_C = 0.0413wL \uparrow$$

Problem 9.8

Slope at end A (Appx F),

$$(\theta_A)_w = -\frac{wL^3}{24EI} = -0.04167 \frac{wL^3}{EI}$$

$$R_B = 0.688wL \uparrow$$

$$(\theta_A)_R = -\frac{Pb(L^2 - b^2)}{6EIL} = \frac{0.0688wL}{6EIL} \left(\frac{L}{3} \right) \left[L^2 - \left(\frac{L}{3} \right)^2 \right] = 0.03398 \frac{wL^3}{EI}$$

$$\theta_A = (\theta_A)_w + (\theta_A)_R = -0.04167 \frac{wL^3}{EI} + 0.03398 \frac{wL^3}{EI}$$

$$\theta_A = -0.00769 \frac{wL^3}{EI}$$