

Mechanics of Materials II: Thin-Walled Pressure Vessels and Torsion

Dr. Wayne Whiteman Senior Academic Professional and Director of the Office of Student Services Woodruff School of Mechanical Engineering

Module 2 Learning Outcomes

- Define the qualifications for a structure to be treated as a thin-walled pressure vessel
- Give examples of thin-walled pressure vessels
- Determine a method for analyzing thin-walled pressure vessels

Mechanics of Materials

Pressure

By FoamFatale (FoamFatale) [CC BY-SA 3.0 (http://creativecommons.org/licenses/by-sa/3.0) or GFDL (http://www.gnu.org/copyleft/fdl.html)], via Wikimedia Commons

Mechanics of Materials

Thin-Walled Pressure Vessels

Georgia Tech

Let's look at a section cut

Thin-walled ≡ ratio of wall thickness to diameter of the vessel is so small that the distribution of normal stress on a cut is essentially uniform through the thickness of the shell

(stress is actually max on the inside and min on the outside [free surface])

Thin-Walled Pressure Vessels

Thin-walled ≡ ratio of wall thickness to diameter of the vessel is so small that the distribution of normal stress on a cut is essentially uniform through the thickness of the shell

$$D_{inner} \approx D_{outer} \approx D$$

$$\frac{D}{t} \ge 20$$
 to qualify as a thin-walled pressure vessel

Thin-Walled Pressure Vessels

Georgia Tech

Examples: Boilers, gas storage tanks, pipelines, blimps, etc.

Permission is granted to copy, distribute and/or modify this document under the terms of the <u>GNU</u>
<u>Free Documentation License</u>, Version 1.2 or any later version published by the <u>Free Software Foundation</u>; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled <u>GNU Free</u>
<u>Documentation License</u>.

By drb400atx (フリー素材) [Public domain], via Wikimedia Commons

This file is a work of a sailor or employee of the <u>U.S. Navy</u>, taken or made as part of that person's official duties. As a <u>work</u> of the <u>U.S. federal government</u>, the image is in the <u>public domain</u>.

Should we use Plane Stress or Plane Strain in analyzing thin-walled pressure vessels?

You must use engineering judgment in modeling and be aware of the assumptions you are making!

Two-Dimensional (2D) or Plane Stress

All real world stress situations are threedimensional, but the plane stress assumption can simplify the analysis without significantly affecting the results. A common example when plane stress might be used is the analysis of thin plates such as the skin panels on aircraft

wings.

Plane Strain

$$\varepsilon_z = \gamma_{xz} = \gamma_{zx} = \gamma_{yz} = \gamma_{zy} = 0$$

No strains in z-direction. But there can be stresses in the z-direction

Large relative dimension in zdirection with restraints to prevent strain in z-direction

Dams, Retaining Walls, Tunnels

Two-Dimensional (2D) or Plane Stress

$$\sigma_z = \tau_{xz} = \tau_{zx} = \tau_{yz} = \tau_{zy} = 0$$

Stresses on outer surface are plane stress (stress-free surface)

