Derivation of the Governing Equations of Nonlinear Deflections Subject to Several Applied Forces

Berkeley Sensor and Actuator Center University of California, Berkeley

by: Jason Vaughn Clark

Nomenclature: Nonlinear Deflection due to simultaneous forces

Derivation:

Beam Curvature due to M and F

The curvature at each point s along the beam is defined to be

curvature
$$\equiv \frac{1}{r(s)} = \frac{-d^2y}{dx^2} \left[1 + \left(\frac{dy}{dx} \right)^2 \right] \left(\frac{\frac{-2}{3}}{3} \right) = \frac{d\psi(s)}{ds} = \frac{M(s)}{EI}$$

If an external transverse force is applied at the node 2, the curvature at s is

$$\frac{M(s)}{EI} = \frac{F_o(L - x - \Delta)}{EI} \tag{1}$$

Change of variables

Equation (1) contains two independent variables, s and x. Eliminate x by differentiating (1) with respect to s, then re-integrate it.

Noting $dx/ds = cos(\psi)$, differentiating (1) gives

$$\frac{d^2\psi}{ds^2} = \frac{-F_o}{EI} \frac{dx}{ds} = \frac{-F_o}{EI} \cos \psi \tag{2}$$

Applying the identity $\int \frac{d^2 \psi}{ds^2} d\psi = \frac{1}{2} \left(\frac{d\psi}{ds} \right)^2$, the integration of (2) leads to

$$\frac{1}{2} \left(\frac{d\psi}{ds} \right)^2 = \frac{-F_o}{EI} \sin \psi + C \tag{3}$$

Boundary conditions

To solve for the integration constant in (3) apply the following boundary condition at the end node 2

$$\frac{d\psi}{ds}\bigg|_{\substack{w=w_o\\s=L}} = 0\tag{4}$$

since the moment vanishes at node 2. Therefore, equation (3) becomes

$$\frac{d\psi}{ds} = \sqrt{\frac{2F_o}{EI}} \left(\sin \psi_o - \sin \psi \right) \tag{5}$$

$$\Rightarrow \frac{\psi_0}{\int_0^{\psi_0} ds} = L = \int_0^{\psi_0} \frac{d\psi}{\sqrt{\frac{2F_o}{EI}} \left(\sin \psi_o - \sin \psi \right)} \tag{6}$$

But we need to end up with a solution of the form $\Psi_0 = \Psi_0(F_o, EI, L)$

Transformation to Elliptic Integrals

Handbook of Mathematical Functions). Transforming equation (6) to an elliptic Elliptic integrals have been well characterized (see M. Abramowitz, A. Stegun, integral form provides us with their benefits.

Introducing two new variables p and ϕ defined as

$$p^2 \equiv \frac{1}{2} (1 + \sin \psi_o) \quad (7) \quad \text{and} \quad$$

$$\sin^2 \phi \equiv \frac{1 + \sin \psi}{1 + \sin \psi_o} \tag{8}$$

Seek substitutions for $d\Psi$, $sin(\Psi)$, and $sin(\Psi_0)$ in equation (6).

Find the differential element $d\Psi$ by the differentiation of equation (8) with respect to ϕ , and then using the trigonomic identity

$$\cos \psi = \sqrt{1 - \sin^2 \psi} = 2p \sin \phi \sqrt{1 - p^2 \sin^2 \phi}$$
 (9)

This leads to
$$d \psi = \frac{4 p^2 \sin \phi \cos \phi}{2 p \sin \phi \sqrt{1 - p^2 \sin^2 \phi}} d \phi$$
 (10)

$$\sin \psi_o = 2p^2 - 1$$

$$\sin \psi = 2p^2$$

The Elliptic Integral Forealization of Force and Displacement, SIMO

Substitution of equations (10-12) into equation (6) results in

$$\sqrt{\frac{F_0 L^2}{EI}} = \int_{\phi_1(p)}^{\phi_2(p)} \frac{d\phi}{\sqrt{1 - p^2 \sin^2 \phi}}$$
(13)

where the lower and upper limits of the integral are determined from equation (11)

$$\psi = 0 \Rightarrow \phi_1 = \sin^{-1}\left(\frac{1}{\sqrt{2}p}\right)$$
 $\psi = \psi_0 \Rightarrow \phi_2 = \frac{\pi}{2}$ (14)

Associating equation (13) with the complete and incomplete elliptic integrals of the first kind, we have

$$\sqrt{\frac{F_0 L^2}{EI}} = K(p) - F(p, \phi_1) \tag{15}$$

Realization of Force and Displacement, SIMO

Given Ψ_0 , it's required force is found by plugging (7) & (14) into (15).

Equation (15) is the nondimensionalized external force at node 2.

After finding the nondimensional force, the relationship $dy = ds \sin(\psi)$ gives us the nondimensional transverse deflection, $\partial L = \delta(\Psi_0)/L$

$$\frac{\delta}{L} = \int_0^{\psi_0} \frac{1}{\sqrt{2}} \sqrt{\frac{EI}{F_0 L^2}} \frac{\sin \psi d\psi}{\sin(\psi_0) - \sin(\psi)}$$
(16)

 $\left. \frac{d\psi}{ds} \right|_{x=0} = \frac{M_0}{EI} = \sqrt{\frac{2F_0 \sin \psi_0}{EI}} = F_0 (L - \Delta_x)$ Equation (1) with the BCs $\Psi|_{x=0} = 0$, and

gives the nondimensional projected beam shortening as

$$\frac{\Delta}{L} = 1 - \sqrt{\frac{EI}{F_0 L^2}} \sqrt{2(2p^2 - 1)} \tag{17}$$

Nonlinear StiffnesPlot of Nonlinear Stiffness vs Theory

The outputs of equations (15-17) as functions of the input Ψ_0 are plotted as "O's" To obtain nonlinear stiffness, we first assume that the curves can be approximated below. The solid curves are 3rd order, piecewise continuous, polynomial fits. by a third order polynomial of the form

$$\sqrt{\frac{F_0 L^2}{EI}} = A + B\frac{q}{L} + C\left(\frac{q}{L}\right)^2 + D\left(\frac{q}{L}\right)^3 \tag{18}$$

Absorbing the material and geometric terms into B and D, respectively K₁ and K₂, were q stands for θ , x, y, etc. Seeing that the solution has odd symmetry, we only need to keep constants B and D, which also eases iterative computations. we find that

$$F_0 = K_{1,i}q + K_{2,i}q^3 \tag{19}$$

The coefficients of these polynomial curves are associated with the linear stiffnesses K_{Li} and the cubic nonlinearities K_{2i}. In order to maintain accuracy, (19) is applied in a continuous piecewise fashion by dividing the total physical range into, say, 4 intervals, were i(q)=[1,4]. (Fig 2)

Intuition can be gained by a geometrical representation: Principle of Elastic Similarity

deflection of thin cantilevers," Journal of Applied Mechanics 28, Trans. ASME, Using the geometric properties of the above elliptic integrals together with the analysis was first reported by [R. Fay, "A new approach to the analysis of the principle of elastic similarity we find an intuitive relationship. This type of 83, Ser. E (1961) 87].

From similarity:

required if L_1 is to remain unaltered when node 1 is no longer which remains anchored at node 1, continues arching to the From Fig 1, using your imagination, assume that the beam, left of node 1 until it reaches a new node 0. Node 0 is such that it is oriented normal to the horizontal axis (see Fig 3). imagine that the shape of L_2 is the shape that would be The length of the section from node 0 to 1 is L_2 . Also

Geometric Properties

From geometry: From the geometric properties of the elliptic functions, we make the following identifications.

$$L = L_1 + L_2 = K(p)/k$$

$$\sin(\theta_B/2) = p\sin(\phi_B)$$

$$p = \sin(\gamma/2)$$
$$\gamma = \pi/2 + \Psi_0$$

$$L_2 = \frac{1}{k} \int_0^{\phi_B} \frac{d\phi}{\sqrt{1 - p^2 \sin^2(\phi)}}$$

$$L_1 = L - L_2 = \frac{1}{k} \left\{ K(p) - F(p, \phi_B) \right\}$$

$$h = 2p/k$$

$$\Delta = L_1 - h \cos(\phi_B)$$

$$\delta = \{[2E(p,\phi_{\scriptscriptstyle B}) - F(p,\phi_{\scriptscriptstyle B})] - [2E(p) - K(p)]\} / k => b - \delta$$

Identification of terms

Nonlinear Deflection - F_x F_y , & M

Here we attempt answer the question:

Given the angles of node2, determine θ , x, y, F_x , F_y , and M.

Method of derivation:

By intuition, jumping straight to elastic similarity and the geometric properties of elliptic integrals.

End result:

 θ , x, & y as a function of F_x , F_y , and M $F = K_1q + K_2*q^3 => F = F(q)$

Here's my modification to analyzing nonlinear deflections with simultaneous Fx, Fy, and M Forces.

The geometric quantities listed below are self-described in the new I now present a way to extend the above method to a more general situation where Fx, Fy, &M are simultaneously applied. geometric representation shown in Fig 4.

Given Ψ_0 and θ_B , the following holds (see fig 4)

$$L_3 = h\cos(\phi_0)$$

$$p = \sin(\theta_B / 2) / \sin(\phi_B) = \sin\left(\frac{\Psi_0 + \theta_B}{2}\right)$$

$$L_2 k = F(p, \phi_0) - F(p, \phi_B) = \sqrt{\frac{F_0 L_2^2}{EI}}$$

$$M = L_3 F_0$$

$$F_x = F_0 \cos(\theta_B)$$

$$F_y = F_0 \sin(\theta_B)$$

Here's My Modified Geometric Representation for Fx, Fy, M

So, to get the nonlinear results, this is what I do:

$$\theta_0 = \theta_b + \Psi_{0;}$$

Input: Ψ_0 and θ_B angles

 $p=\sin(\theta_0/2);$

Output: Fx, Fy, M, X/L, & Y/L

L3k= $2*p*cos(\phi_0)$; %associated with moment

 ϕ_b =asin(sin($\theta_b/2$)/p);

%elliptic integration

Ephib=quad8('elliptic',0, ϕ_b ,[],[],p,2); %elliptic integral of the second kind

Fphib=quad8('elliptic',0, ϕ_b ,[],[],p,1); %elliptic integral of the fist kind

Ephi0=quad8('elliptic',0, ϕ_0 ,[],[],p,2); %elliptic integral of the second kind

Fphi0=quad8('elliptic',0, ϕ_0 ,[],[],p,1); %elliptic integral of the first kind

L1k=Fphi0-Fphib; %associated with force

L1minusXoverL1= $2*p*(cos(\phi_b)-cos(\phi_0))$ /L1k; %beam shortening

YoverL1=(2*Ephib-Fphib)/L1k - (2*Ephi0-Fphi0)/L1k; %beam transverse deflection

FL2EIx=L1k^2*cos(θ_b); %nondimensional force

FL2EIy=L1k^2*sin(θ_b); %nondimensional force

MLEI=L3k*L1k; %nondimensional moment

