

Module 1.9: Distributed Loading of a 3D Cantilever Beam

<u>Table of Contents</u>	Page Number
Problem Description	2
Theory	2
Geometry	4
Preprocessor	6
Element Type	6
Material Properties	7
Meshing	7
Loads	9
Solution	11
General Postprocessor	11
Results	14
Validation	15

Problem Description

Nomenclature:

E=70GPa Young's Modulus of Aluminum at Room Temperature

 ν =0.33 Poisson's Ratio of Aluminum

In this tutorial, we will be analyzing a cantilever beam with a distributed load. The left side of the cantilever beam is fixed while there is a distributed load of 20N/m. The objective of this problem is to find Von-Mises stress and total deflection throughout the beam. The beam theory for this analysis is shown below:

Theory

Von-Mises Stress

Assuming plane stress, the Von-Mises Equivalent Stress can be expressed as:

$$\sigma' = (\sigma_x^2 - \sigma_x \sigma_y + \sigma_y^2 + 3\tau_{xy}^2)^{\frac{1}{2}}$$
(1.9.1).

Additionally, since the nodes of choice are located at the top surface of the beam, the shear stress at this location is zero.

$$(\tau_{xy} = 0, \ \sigma_y = 0).$$
 (1.9.2)

Using these simplifications, the Von Mises Equivelent Stress from equation 1 reduces to:

$$\sigma' = \sigma_{\chi} \tag{1.9.3}$$

Bending Stress is given by:

$$\sigma_{\chi} = -\frac{Mc}{I} \tag{1.9.4}$$

Where $I = \frac{1}{12}bh^3$ and $c = \frac{h}{2}$.

From statics, we can derive:

$$M = -\frac{w}{2}(L - x)^2 = \frac{w}{2}(2Lx - L^2 - x^2)$$
 (1.9.5)

Plugging into equation 1.6.4, we get:

School of Engineering

$$\sigma_{\mathbf{x}} = \frac{\omega(\mathbf{L} - \mathbf{x})^2 c}{2\mathbf{I}} \tag{1.9.6}$$

$$\sigma_{\rm x} = \frac{3\omega(L-x)^2}{bh^2} = 72.6kPa$$
 (1.9.7)

Beam Deflection

The equation to be solved is:

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{\mathrm{M}(x)}{\mathrm{EI}} \tag{1.9.7}$$

Plugging in equation 1.6.5, we get:

$$EI\frac{d^2y}{dx^2} = \frac{w}{2}(2Lx - L^2 - x^2)$$
 (1.9.8)

Integrating once to get angular displacement we get:

$$EI\frac{dy}{dx} = \frac{w}{2}(L\frac{x^2}{2} - xL^2 - \frac{x^3}{3}) + C_1$$
 (1.9.9)

At the fixed end (x=0), $\theta(0) = \frac{dy(0)}{dx} = 0$, thus $C_1 = 0$

$$EI\frac{dy}{dx} = \frac{w}{2}(L\frac{x^2}{2} - xL^2 - \frac{x^3}{3})$$
 (1.9.10)

Integrating again to get deflection:

Ely =
$$\frac{w}{2}$$
 (L $\frac{x^3}{3}$ - $\frac{x^2}{2}$ L² - $\frac{x^4}{12}$) + C₂

At the fixed end y(0)=0 thus $C_2=0$, so deflection $(\delta=y)$ is:

$$\delta = \frac{wx^2}{24EI}(4Lx - 6L^2 - x^2) \tag{1.9.11}$$

The maximum displacement occurs at the point load(x=L)

$$\delta_{max} = -\frac{\text{wL}^4}{\text{8EI}} = 6.27\text{mm} \tag{1.9.12}$$

Geometry

Opening ANSYS Mechanical APDL

- 1. On your Windows 7 Desktop click the **Start** button
- 2. Under Search Programs and Files type "ANSYS"
- 3. Click on Mechanical APDL (ANSYS) to start ANSYS. This step may take time.

Preferences

- 1. Go to Main Menu -> Preferences
- 2. Check the box that says **Structural**
- 3. Click OK

To add a title

- 1. **Utility Menu -> ANSYS Toolbar -> type /prep7 -> enter**
- 2. Utility Menu -> ANSYS Toolbar -> type /Title, "Title Name" -> enter

The **Triad** in the top left will block images along the way.
 To get rid of the triad, type
 /triad, off in **Utility Menu -> Command Prompt**

Beam:

- 1. Go to **ANSYS Main Menu -> Preprocessor -> Modeling -> Create -> Volumes -> Block -> By Dimensions**. This will open a new window, *Create Block by Dimensions*, where the Geometry will be created.
- 2. In Create Block by Dimensions ->X1,X2 X-coordinates ->input 0 -> tab 2 input 10
- 3. In Create Block by Dimensions ->Y1,Y2 Y-coordinates ->input 0 -> tab 2 input 1
- 4. In Create Block by Dimensions -> Z1, Z2 Z-coordinates -> input 0 -> tab 2 input 110
- 5. Then hit **Ok** to create the 3-Dimensional Cantilever Beam

This will generate a cantilever beam as shown:

SAVE DB

Since we have made considerable progress thus far, we will create a temporary save file for our model. This temporary save will allow us to return to this stage of the tutorial if an error is made.

- 1. Go to Utility Menu -> ANSYS Toolbar -> SAVE_DB This creates a save checkpoint
- 2. If you ever wish to return to this checkpoint in your model generation, go to **Utility Menu -> RESUM_DB**

Preprocessor

Element Type

- 1. Go to Main Menu -> Preprocessor -> Element Type -> Add/Edit/Delete
- 2. Click Add
- 3. Click **Solid -> 8node 185**
- 4. Click **OK**
- Click Close

*For more information Solid185 click Help

- 1. Go to ANSYS 12.1 Help -> Search Keyword Search -> type 'Solid185' and press Enter
- 2. Go to Search Options ->SHELL185
- 3. The element description should appear in the right portion of the screen.

Material Properties

- 1. Go to Main Menu -> Preprocessor -> Material Props -> Material Models
- 2. Click Material Model Number 1-> Structural -> Linear -> Elastic -> Isotropic
- 3. Input 7E10 for the Young's Modulus (Aluminum) in EX
- 4. Input 0.33 for Poisson's Ratio in PRXY
- 5. Click OK

6. of **Define Material Model Behavior** window

Meshing

- Go to Main Menu -> Preprocessor -> Meshing -> Mesh Tool
- 2. Go to Size Controls: -> Global -> Set
- 3. Under **SIZE Element edge length** put 0.5. The **SIZE Element edge length** puts 1 element every distance you enter. This will do 2 elements every 1 meter.
- 4. Click OK
- 5. Click **Hex** followed by **Mesh**
- 6. Click **Pick All**

After meshing, your cantilever beam should look like the image below:

- 1. Go to **Utility Menu -> Plot -> Nodes**
- 2. Go to Utility Menu -> Plot Controls -> Numbering...
- 3. Check **NODE Node Numbers** to **ON**
- 4. Click OK
- 5. Click the **Left View** to orient the cantilever beam horizontally down the z-axis
- 6. Shift the beam the left to view the far nodes more closely by pressing the **Pan Model Left** button then zoom in on the far right nodes using the **Zoom in** button or scrolling with the mouse

7. Use the Dynamic Model Mode and right clicking slightly

↑ Plot Numbering Controls [/PNUM] Plot Numbering Controls KP Keypoint numbers LINE Line numbers AREA Area numbers NODE Node numbers Elem / Attrib numbering No numbering TABN Table Names □ Off [/NUM] Numbering shown with Colors & numbers [/REPLOT] Replot upon OK/Apply? Replot Cancel Help

The resulting graphic should be as shown:

You can follow the procedure above to remove node numbering.

This is one of the main advantages of *ANSYS Mechanical APDL* vs *ANSYS Workbench* in that we can visually extract the node numbering scheme. This is one of the main advantages of *ANSYS Mechanical APDL* vs *ANSYS Workbench* in that we can visually extract the node numbering scheme. As shown, *ANSYS* numbers nodes at the left corner, the right corner, followed by filling in the remaining nodes from left to right.

Displacement (Fixed End)

- 1. Click the **D** Left View to see along the z-axis
- Go to Main Menu -> Preprocessor -> Loads ->
 Define Loads -> Apply -> Structural -> Displacement -> On Nodes
- 3. Click Pick -> Box
- 4. With your cursor, drag a box around the first set of nodes on the far left side of the beam:

- 5. Click **OK**
- 6. Click All DOF to secure all degrees of freedom
- 7. Under **Value Displacement value** put 0. The left face is now a *fixed end*.
- 8. Click OK

WARNING: Selecting the wrong/wrong amount of nodes will result in a wrong answer; make sure the only nodes selected are only the end set as shown.

Distributed Load

- 1. Go to **Utility Menu -> Plot -> Areas**
- 2. Go to Utility Menu -> Plot Controls -> Numbering...
- 3. Check AREA Area numbers to ON
- 4. Click **OK**
- 5. Click the **Sometric View** to view the cantilever beam angled. Here it is visible that Area 4 is the top Area
- 6. Go to Main Menu -> Preprocessor -> Loads -> **Define Loads -> Apply -> Structural -> Pressure -> On Areas**
- 7. Click **List of Items** and Input **4** to select area 4
- 8. Click OK
- 9. Under VALUE Load PRES value input 2 Since this is a distributed load of 20 N/m, 2 was found by dividing our moment by the width of the beam, 10.
- 10. Under LKEY Load key, usually face no. input 1 This justifies the face and direction that the pressure will be applied

11. Click Ok

Solution

1. Go to **Main Menu -> Solution -> Solve -> Current LS** (*solve*). LS stands for Load Step. This step may take some time depending on mesh size and the speed of your computer (generally a minute or less).

General Postprocessor

We will now extract the Displacement and Von-Mises Stress within our model.

Displacement

- 1. Go to Main Menu -> General Postprocessor -> Plot Results -> Contour Plot -> Nodal Solution
- 2. Go to **DOF Solution -> Y-Component of displacement**
- 3. Click **OK**

*Numbers 5-11 make alterations in the contour plot for viewing pleasure

- 4. Go to **Utility Menu -> PlotCtrls -> Style -> Contours -> Uniform Contours...**
- 5. Under **NCOUNT** enter 9
- 6. Under Contour Intervals click User Specified
- 7. Under **VMIN** enter -0.006133

 The beam deflects in the –Y direction so
 The max deflection is treated as a minimum
- 8. Under **VMAX** enter 0
- 9. Since we will be using 9 contour intervals, we will enter 0.006133/9 for **VINC**
- 10. Click **OK**

11. Let's give the plot a *title*. Go to **Utility Menu -> Command Prompt** and enter: /title, Deflection of a Beam with a Distributed Load /replot

The resulting plot should look like this:

Equivalent (Von-Mises) Stress

- 1. Go to Main Menu -> General Postprocessor -> Plot Results -> Contour Plot -> Nodal Solution
- 2. Go to Nodal Solution -> Stress -> von Mises stress
- 3. Click OK
- 4. To get rid of the previous Plot Settings, go to **PlotCtrls -> Reset Plot Ctrls...**
- 5. Change the Title to "Von-Mises Stress of a Beam with a Distributed Load"
- 6. Go to **Utility Menu -> Plot -> Replot**

Aesthetics

- 1. Click the | Isometric View to see a better view of your cantilever beam.
- 2. Go to Utility Menu -> PlotCtrls -> Style -> Contours -> Uniform Contours...
- 3. Under **NCOUNT** enter 9
- 4. Under Contour Intervals click User Specified
- 5. Under **VMIN** enter 0
- 6. Under VMAX enter 66000
- 7. Under **VINC** enter 66000/9
- 8. Click **Ok**

Resulting Answer:

Results

Max Deflection Error

$$ANSYS->$$
 $\delta_{max}=6.13mm$

Theoretical
$$\rightarrow$$
 $\delta_{max} = 6.27mm$

The percent error (%E) in our model max deflection can be defined as:

$$\%E = abs\left(\frac{\delta_{theoretical} - \delta_{model}}{\delta_{theoretical}}\right) * 100 = 2.232 \%$$
(1.6.13)

Max Equivalent Stress Error

ANSYS->
$$\sigma_{\text{max}} = 65.9kPa$$

Theoretical
$$\rightarrow$$
 $\sigma_{max} = 72.6kPa$

Using the same definition of error as before, we derive that our model has 9.28% error in the max equivalent stress.

Using the same definition of error as before, we derive that our model has **9.28%** error in the max equivalent stress. The reason for the elevated stress level is singularity resulting from Poisson's effect at the fixed support. In the validation section, it is shown that with increased mesh size, the analytical answers for Max Equivalent stress are closely represented in nodes close to but not at the region where singularity occurs. The effect of singularity is also reduced with the implementation of higher order elements.

Validation

