(L11: Buckling of Columns

Department of Civil Engineering
School of Engineering
Aalto University

Buckling and critical load

Whenever a member is designed, it is necessary that it satisfies specific *strength*, *deflection*, and *stability* requirement.

To be specific, long slender members subjected to an axial compressive load are called *columns*, and the lateral deflection that occurs is called *buckling*. The maximum axial load that a column can support when it is on the verge of buckling is called the *critical load*.

Fig. 11.1

Note: All materials in this handout are used in class for educational purposes only.

Buckling Examples

Train tracks buckled by extreme heat

Fig. 11.2

Example-1: Stability of Structures

The storing force in spring:

$$F = k\Delta \approx k \theta(L/2)$$

Horizontal components of P:

$$P_{x} = P \tan \theta \approx P\theta$$

Stable equilibrium:
$$F > 2P_x$$

$$F > 2P_{x}$$

$$P < \frac{kl}{4}$$

$$F = 2P_x$$

$$P = \frac{kl}{4}$$

Unstable equilibrium:
$$F < 2P_x$$

$$P > \frac{kl}{4}$$

Fig. 11.3

Example-2

Knowing that the spring at A is of constant k and that the bar AB is rigid, determine the critical load P_{cr} .

Example-2

The storing force in spring:

$$F = k\Delta \approx kL\theta$$

Horizontal components of P:

$$P_x = P \tan \theta \approx P\theta$$

Stable equilibrium: $F > P_x$ \longrightarrow P < kL

Neutral equilibrium: $F = P_x$ \longrightarrow P = kL

Unstable equilibrium: $F < P_x$ \longrightarrow P > kL

Ideal Column with Pin Supports

Ideal column:

- 1) perfectly straight before loading;
- 2) made of homogeneous material (behavior in a linear manner);
- 3) the load is applied through the centroid of the cross section;
- 4) the column buckles or bends in a single plane.

Euler's Formula for Pin-ended Columns

A column can be considered as a beam placed in a vertical position and subjected to an axial load. It follows that the x axis will be vertical and directed downward, and the y axis horizontal and directed to the right. Considering the equilibrium of the free body AQ (Fig. 11.6b), we find that the bending moment at Q is M=Py. We write:

Fig. 11.5 Pin-ended column

Fig. 11.6 Column in buckled position.

Euler's Formula for Pin-ended Columns

M-v relationship:

$$EI\frac{d^2y}{dx^2} = -M$$

$$M = py$$

$$EI\frac{d^2y}{dx^2} = -py$$

$$\frac{d^2y}{dx^2} + (\frac{p}{EI})y = 0 \quad \Longleftrightarrow$$

Homogeneous, second-order, linear differential equation with constant coefficients.

$$y = C_1 \sin(\sqrt{\frac{P}{EI}}x) + C_2 \cos(\sqrt{\frac{P}{EI}}x)$$

Euler's Formula for Pin-ended Columns

Boundary conditions:

$$x = 0, y = 0 \implies C_2 = 0$$

$$x = L, y = 0 \implies C_1 \sin(\sqrt{\frac{P}{EI}}L) = 0$$

$$\sin(\sqrt{\frac{P}{EI}}L) = 0 \qquad C_1 = 0$$

$$\lim_{N \to \infty} C_1 = 0 \qquad \text{(Trivial solution)}$$

$$y = 0$$

$$\sqrt{\frac{P}{EI}}L = n\pi \implies P = \frac{n^2 \rho^2 EI}{L^2} \quad n = 1, 2, 3...$$

Euler's Formula for Pin-ended Columns

$$P_{cr} = \frac{\rho^2 EI}{L^2}$$

where:

 P_{cr} = Critical or maximum axial load on the column just before it begins to buckle. This load much not cause the stress in the column to exceed the proportional limit

E = Modulus of elasticity for the material

I = Least moment of inertia for the column's cross-sectional area

L =Unsupported length of the column, whose ends are pinned

For the purpose of design, the above equation can also be written in a more useful form by expressing $I = Ar^2$, where A is the cross-sectional area and the r is the *radius of gyration* of the cross-sectional area, thus,

Euler's Formula for Pin-ended Columns

$$\sigma_{cr} = \frac{P_{cr}}{A} = \frac{\pi^2 E}{(L/r)^2}$$

where:

 S_{cr} = Critical stress, which is an average normal stress in the column just before the column buckles. This stress is an elastic stress and therefore

E = Modulus of elasticity for the material

L = Unsupported length of the column, whose ends are pinned

 $r = {\begin{array}{c} {
m Smaller} \ {
m radius} \ {
m of} \ {
m gyration} \ {
m of} \ {
m the} \ {
m column},} \ {
m determined from} \ r < \sqrt{I/A} \ , \ {
m where} \ I \ {
m is} \ {
m the} \ {
m least} \ {
m moment} \ {
m of} \ {
m inertia} \ {
m for} \ {
m the} \ {
m column's} \ {
m cross-sectional area} \ A \ {
m of} \ {
m of} \ {
m the} \ {
m column's} \ {
m cross-sectional} \ {
m of} \ {
m of} \ {
m of} \ {
m the} \ {
m column's} \ {
m cross-sectional} \ {
m of} \ {$

L/r = Slenderness ratio

Fig. 11.7 Plot of critical stress

Extension of Euler's Formula to Columns with other End Conditions

In the case of a column with one free end A supporting a load P and one fixed end B (Fig. 11.8a), we observe that the column will behave as the upper half of a pin-connected column (Fig. 11.8b). The critical load for the column of Fig. 11.8a is thus the same as for the pin-ended column of Fig. 11.8b and can be obtained from Euler's formula by using a column length equal to twice the actual

length L of the given column. We say that the effective length L_e is equal to 2L and substitute L_e =2L in Euler's formula:

$$P_{cr} = \frac{\pi^2 EI}{L_e^2}$$

The critical stress is found in a similar way from the formula

$$\sigma_{cr} = \frac{\pi^2 E}{(L_e/r)^2}$$

Fig. 11.8 Column with free end.

The quantity L_e/r is referred to as the effective slenderness ratio of the column and, in the case considered here, is equal to 2L/r.

Extension of Euler's Formula to Columns with other End Conditions

Consider a column with two fixed ends. The symmetry of the supports and of the loading requires that the shear at C and the horizontal components of the reactions at A and B be zero. It follows that the restraints imposed upon the upper half AC of the column by the support at lower half CB are identical. A and C by the Portion AC must thus be symmetric about its midpoint D, and this point must be a point of inflection, where the bending moment is zero. A similar reason shows that the bending moment at the midpoint E of the lower half of the column must also be zero. Since the bending moment at the ends of a pin-ended column is zero, it follows that the portion DE of the column must behave as a pin ended column. We thus conclude that the effective length of a column with two fixed ends is $L_{\rho} = L/2$.

Fig. 11.9 Column with fixed ends.

Extension of Euler's Formula to Columns with other End Conditions

Fig. 11.11 Effective length of columns for various end conditions

Example-3

A 2-m-long pin-ended column with a square cross section is to be made of wood. Assuming E=13 GPa, $\sigma_{all}=12$ MPa, and using a factor of safety of 2.5 to calculate Euler's critical load for buckling, determine the size of the cross section if the column is to safely support (a) a 100-kN load, (b) a 200-kN load.

a. For the 100-kN Load.

Use the given factor of safety to obtain

$$P_{cr} = 100 \times 2.5 = 250kN$$
 $L = 2m$ $E = 13GPa$

Use Euler's formula and solve for *I*:

$$I = \frac{P_{cr}L^2}{\pi^2 E} = \frac{(250 \times 10^3 N)(2m)}{\pi^2 (13 \times 10^9 Pa)} = 7.794 \times 10^{-6} m^4$$

For a square of side a, $I = \frac{a^4}{12}$, write

$$I = \frac{a^4}{12} = 7.794 \times 10^{-6} m^4 \qquad a = 98.3 mm \approx 100 mm$$

Check the value of the normal stress in the column: $\sigma = \frac{P}{A} = \frac{100kN}{(0.100m)^2} = 10MPa$

Pin-ended wood column of square cross section.

Since σ is smaller than the allowable stress, a 100×100-mm cross section is acceptable.

Example-3

b. For the 200-kN Load.

Solve again for I, but make $P_{cr} = 2.5(200) = 500 \text{ kN}$ to obtain

$$I = 15.588 \times 10^{-6} m^4$$

$$I = \frac{a^4}{12} = 15.588 \times 10^{-6} m^4 \qquad a = 116.95 mm$$

The value of the normal stress is

$$\sigma = \frac{P}{A} = \frac{200kN}{(0.11695m)^2} = 14.62MPa$$

Since this is larger than the allowable stress, the dimension obtained is not acceptable, and the cross section must be selected on the basis of its resistance to compression.

$$A = \frac{P}{\sigma_{all}} = \frac{200kN}{12MPa} = 16.67 \times 10^{-3}m^2$$

$$a^2 = 16.67 \times 10^{-3}m^2$$

$$a = 129.1mm$$

A 130 \times 130-mm cross section is acceptable.

Example-4 (solution-1)

An aluminium column with a length of L and a rectangular cross section has a fixed end B and supports a centric load at A. Two smooth and rounded fixed plates restrain end A from moving in one of the vertical planes of symmetry of the column but allow it to move in the other plane. Determine the ratio a/b of the two sides of the cross section corresponding to the most efficient design against buckling.

Buckling in *xy* **Plane.** The effective length of the column with respect to buckling in this plane is $L_e = 0.7L$. The radius of gyration r_z of the cross section is obtained by

$$I = \frac{1}{12}ba^3$$
 $A = ab$
since $I_z = Ar_z^2$, $r_z^2 = \frac{I_z}{A} = \frac{\frac{1}{12}ba^3}{ab} = \frac{a^2}{12}$ $r_z = a/\sqrt{12}$

The effective slenderness ratio of the column with respect to buckling in the xy plane is

erness ratio
$$\frac{l_e}{r_z} = \frac{0.7L}{a/\sqrt{12}}$$

Example-4 (solution-1)

Buckling in xz Plane. The effective length of the column with respect to buckling in this plane is $L_e = 2L$, and the corresponding radius of gyration is $r_y = a/\sqrt{12}$. Thus,

$$\frac{l_e}{r_y} = \frac{2L}{b/\sqrt{12}}$$

Most Efficient Design. The most efficient design is when the critical stresses corresponding to the two possible modes of buckling are equal.

$$\frac{0.7L}{a/\sqrt{12}} = \frac{2L}{b/\sqrt{12}}$$

and solving for the ratio ab, $\frac{a}{b} = \frac{0.7}{2} = 0.35$

Example-4 (solution-2)

Buckling in xy Plane. The effective length of the column with respect to buckling in this plane is $L_e = 0.7L$. The critical load of the cross section is obtained by

$$P_{cr1} = \frac{\pi^2 E I_1}{(L_{e1})^2} = \frac{\pi^2 E \frac{ba^3}{12}}{(0.7L)^2}$$

Buckling in xz Plane. The effective length of the column with respect to buckling in this plane is $L_e = 2L$. Thus,

$$P_{cr2} = \frac{\pi^2 E I_2}{(L_{e2})^2} = \frac{\pi^2 E \frac{ab^3}{12}}{(2L)^2}$$

Most Efficient Design. The most efficient design is when the critical loads corresponding to the two possible modes of buckling are equal.

$$\frac{\pi^2 E \frac{ba^3}{12}}{(0.7L)^2} = \frac{\pi^2 E \frac{ab^3}{12}}{(2L)^2}$$

and solving for the ratio *ab*, $\frac{a}{b} = \frac{0.7}{2} = 0.35$

Exercise-1

Knowing that the torsional spring at B is of constant K and that the bar AB is rigid, determine the critical load P_{cr} .

$$P_{cr} = \frac{K}{L}$$

Exercise-2

Determine the largest load P that can be applied to the structure shown. Use E = 200 GPa and consider only buckling in the plane of the structure.

