Columns

M Arshad Zahangir Chowdhury

B.Sc. (Hons.) in Mechanical Engineering, BUET Lecturer, Department of Mechanical & Production Engineering Ahsanullah University of Science and Technology Dhaka-1208, Bangladesh

arshad.mpe@aust.edu www.arshadzahangir.weebly.com

ME 201

M Arshad Zahangir Chowdhury (AUST)

Definition

M Arshad Zahangir Chowdhury (AUST)

Definition Buckling Euler's Formula Problems

Definition Buckling Euler's Formula Problems

Definition

Definition

- A column is a compression member that fails by buckling (excessive lateral bending).
- There is no sharp distinction between a compression member and column.
- Roughly when L/D > 10, then it is a column
- Columns are vertically prismatic members that typically support axial loads.

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

- Buckling refers to excessive lateral bending.
- Long columns fail by buckling (flexural stress).
- Intermediate columns fail by a combination of buckling and crushing.
- Short columns or compression blocks fail by crushing.

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

Buckling

Buckled pin-ended column.

M Arshad Zahangir Chowdhury (AUST) Theory of M/C & M/C Design

Definition Buckling Euler's Formula Problems

Euler's Formula (Critical Load)

 Elastic curve equation provided by Leonhard Euler is given by,

$$\frac{\frac{d^2y}{dx^2}}{[1+(\frac{dy}{dx})^2]^{\frac{3}{2}}} = \frac{M}{EI}$$
 (1)

- M = Moment E = Modlulus of Elasticity I = Moment of Inertia L=Length of Column δ = Deflection
- Consider the center line of a hinged/pinned/pivoted/rounded end column which is in equilibrium under the action of its critical load. P.
- The ends of the column are restrained against lateral movement.

Euler's Formula (Critical Load)

• If the deflection δ is very small then $\frac{dy}{dx}$ is negligible

Definition Buckling Euler's Formula Problems

Definition Buckling Euler's Formula Problems

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

Taking moment as negative,

$$M = -Py \tag{3}$$

Equations 2 & 3 yields,

$$EI\frac{d^2y}{dx^2} = -Py \tag{4}$$

$$\frac{d^2y}{dx^2} + \frac{P}{EI}y = 0 ag{5}$$

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

Euler's Formula (Critical Load)

$$\frac{d^2y}{dx^2} + \lambda^2 y = 0$$
(6)

Solution of equation 6 is given by

$$y = A \sin \lambda x + B \cos \lambda x \tag{7}$$

where A and B are arbitrary constants

- Apply boundary condition x=0, y=0 ∴ *B* = 0
- Apply boundary condition again at x=L,

$$0 = A sin \lambda L \tag{8}$$

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

Euler's Formula (Critical Load)

Equation 8 is satisfied if A=0 but in that case there is no deflection or bending of the column. Therefore consider $A \neq 0$

Definition Buckling Euler's Formula Problems

$$sin\lambda L = 0$$
 (9)

$$\therefore L\sqrt{\frac{P}{EI}} = n\pi \tag{10}$$

where, n = 0, 1, 2, 3...

$$\therefore P_{cr} = \frac{n^2 \pi^2 EI}{L^2}$$

Definition Buckling Euler's Formula Problems

The value of n=0 is meaningless since it implies P=0. For the other values the column bends into different shapes.

M Arshad Zahangir Chowdhury (AUST)

Theory of M/C & M/C Design

Definition Buckling Euler's Formula Problems

Euler's Formula (Critical Load)

Effect of n on loads.

Of all the values n=1 is most important since other values of n are possible only when the column is braced at different points.

.. Critical load for hinged columns,

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

End conditions

Figure: Different end conditions.

$$P_{\text{cr}} = \frac{1}{4} \frac{\pi^2 E I}{L^2}$$
 $P_{\text{cr}} = \frac{\pi^2 E I}{L^2}$ $P_{\text{cr}} = 2 \frac{\pi^2 E I}{L^2}$ $P_{\text{cr}} = \frac{\pi^2 E I}{L^2}$

Limitations of Euler's Formula

- Least moment of inertia: A column always buckles in its most limber direction. Any tendency to buckle occurs about the least axis of inertia of the cross section.
- Strength of material: The critical load or buckling load is independent of strength of material. P_{Cr} only depends on the columns dimensions and modulus of elasticity. Two identical slender columns, one made of structural steel and the other of ordinary steel, both having the same modulus of elasticity but different strengths will buckle under the same critical load.
- Proportional Limit: In order to apply Euler's formula the bending stress due to critical load or buckling load P_{CC} must be less than the proportional limit. The bending stress is calculated as follows.

$$P_{cr} = \frac{\pi^2 EI}{L_e^2} = \frac{\pi^2 EAk^2}{L_e^2} \Rightarrow \frac{P_{cr}}{A} = \frac{\pi^2 E}{\frac{L_e^2}{k^2}} \Rightarrow \sigma_{cr} = \frac{\pi^2 E}{\frac{L_e^2}{k^2}}$$

where, σ_{cr} = Average critical stress, A = Cross-sectional area, k = radius of gyration and L_e = Equivalent length

Note: Euler's formula determine critical loads not working load. Therefore, suitable factor of safety [1.7-2.5] depending on the material is recommended.

M Arshad Zahangir Chowdhury (AUST) Theory of M/C & M/C Design

Slenderness Ratio

Figure: Critical stress σ_{cr} vs Slenderness Ratio $\frac{L_e}{L}$

M Arshad Zahangir Chowdhury (AUST) Theory of M/C & M/C Design

Definition Buckling Euler's Formula Problems

Definition Buckling Euler's Formula Problems

Problem 1

A 2m long pin-ended column with a square cross section is to be made of wood. Assuming E = 13 GPa, σ_V = 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 100 kN load.

Solution:

Critical load, $P_{cr} = 2.5 \times 100 = 250 \, kN$

Euler's formula, $I = \frac{P_{Cr}L^2}{\pi^2 F} = \frac{250 \times 10^3 \times 2^2}{\pi^2 \times 13 \times 10^9}$

 $I = 7.794 \times 10^{-6} \, m^4$

For square cross-section having side length a, $I = \frac{a^4}{12} \Rightarrow a = 98.3 \, mm \approx 100 \, mm$

Check: Developed normal stress,

 $\sigma = \frac{P}{A} = \frac{100 \times 10^3}{0.1^2} = 10 \text{ MPa}$

which is less than yield stress. \therefore 100 \times 100-mm cross-section is acceptable. (Ans.)

Definition Buckling Euler's Formula Problems

Problem 2

A pin ended steel column of circular cross-section having diameter of 100 mm is subjected to an axial load. Determine the buckling load for this column using Euler's formula. The slenderness ratio and radius of gyration is 90.69 and 25 mm respectively. E = 200 GPa

Here, $\frac{L_e}{L} = 90.69 \Rightarrow L_e = 90.69 \times 25 \times 10^{-3} = 2.27 \, m$

For pin ended columns: $L = L_e = 2.27 \, m$

From Euler's column formula.

$$P_{\rm Cf} = \frac{EI\pi^2}{L_{\rm e}^2} = \frac{EAk^2\pi^2}{L_{\rm e}^2} = \frac{200\times10^9\times\frac{\pi}{4}\times(100\times10^{-3})^2\times(25\times10^{-3})^2\pi^2}{2.27^2}$$

 $P_{cr} = 1880.39 \, kN \, (Ans.)$

Practice this problem for other end conditions.