Beams

Giacomo Boffi

http://intranet.dica.polimi.it/people/boffi-giacomo

Dipartimento di Ingegneria Civile Ambientale e Territoriale Politecnico di Milano

October 19, 2018

Beams

Giacomo Boffi

ntroduction

General Principles

Analysis of Beams

Design of Beam

Definition:

- ► a prevalent dimension (the span),
- ▶ loads act perpendicular to the prevalent dimension, so no axial forces but shear and bending moment,
- ▶ the cross section dimensions are the depth (parallel to loading) and the width.

We restrict our attention to rectilinear beams but curvilinear beams are possible as well.

Definition:

- ► a prevalent dimension (the span),
- ▶ loads act perpendicular to the prevalent dimension, so no axial forces but shear and bending moment,
- ▶ the cross section dimensions are the depth (parallel to loading) and the width.

We restrict our attention to rectilinear beams but curvilinear beams are possible as well.

Historical remarks:

- Galileo Galilei,
- ► Coulomb,
- De Saint Venant.

Introduction

Beams in Buildings
Basic Stress Distributions

Analysis of Beams

Design of Beams

Beams are almost always present in a building.

When beams form the principal structural system they are arranged in a systematic manner, usually following a hierarchical arrangement.

Decking or planks have limited span so it is typical to support them, at regular intervals with orthogonal beams, forming a two-level system.

Analysis of Beam

Design of Beams

Beams are almost always present in a building. When beams form the principal structural system they are arranged in a systematic manner, usually following a hierarchical arrangement.

Decking or planks have limited span so it is typical to support them, at regular intervals with orthogonal beams, forming a two-level system.

It is common (especially in steel structures) to support these deck-supporting beams on larger, orthogonal beams forming a three-level system.

Beams are almost always present in a building. When beams form the principal structural system they are arranged in a systematic manner, usually following a hierarchical arrangement. Decking or planks have limited span so it is typical to support them, at regular

It is common (especially in steel structures) to support these deck-supporting beams on larger, orthogonal beams forming a three-level system.

intervals with orthogonal beams, forming a two-level system.

The loads on the beams are progressively increasing, as well as the lengths of the beams and this leads in turn to an increase in the size of the beams in a three level system, from the secondary beams to the primary ones.

Design of Beams

The stresses in a beam depend on the bending moment value and on shape of the cross section.

- ► The bending moment depends on the value of the loading, on the span of the beam and on the support conditions.
- ▶ In general, the larger the section the lower the stresses, but also the shape and its orientation w/r to loading direction is important, in particular an increase of the depth leads to an important decrease of the maximum stresses.

Introduction

General Principles

Beams in Buildings

Basic Stress Distributions

Analysis of Bean

Design of Beam

At any cross section the resultant of the stresses must equal the shear force and the bending moment.

- ► The shear force, that acts in the direction of the depth of the section, is equilibrated by tangential stresses.
- ► The bending moment, that acts perpendicular to the cross section, is equilibrated by normal stresses.

Basic Stress Distributions

Beams

Giacomo Boffi

Introduction

Beams in Buildings
Basic Stress Distributions

Analysis of Beams

Design of Beams

- ▶ The moment cause the beam to bow, in our figure top fibers are shorted and bottom fibers are elongated.
- ▶ There are fibers whose length is not varied, these fibers cross the section on a line called the neutral axis.
- ► The amount of length variation depends linearly on the distance y from the neutral axis.
- ▶ The stresses, for a linear elastic material, depends on the amount of length variation(a.k.a. deformation) and are hence linearly varying, with positive and negative extremes on the borders of the cross section.

The stresses are proportional from the distance v from the neutral axis, are proportional to the bending moment and are inversely proportional to a property of the dimensions and shape of the cross section, that we call moment of inertia and denote with the symbol J. (NB dimensional analysis)

$$\sigma = My/J$$

Example

Simply supported beam, $L=8 \,\mathrm{m}$, $p=60 \,\frac{\mathrm{kN}}{\mathrm{m}}$, $M_{\mathrm{max}}=\frac{pL^2}{8}=480 \,\mathrm{kNm}$.

For a rectangular section it is $J = bd^3/12$ and $y_{\text{max}} = b/2$.

The maximum stress is $\sigma_{\rm max} = \frac{\frac{PL^2}{8} \times \frac{d}{2}}{bd^3/12}$ and with $b = 0.3 \, {\rm m}$, $d = 0.6 \, {\rm m}$ it is $\sigma_{\text{max}} = 26\,666\,667\,\frac{\text{N}}{\text{m}^2} = 26.67\,\text{MPa}$

Lateral Buckling Shear Stresses

Torsion

Deflections

esign of Beams

For a rectangular section it is

$$J = \frac{bd^3}{12}, \quad \sigma_{\text{max}} = \frac{Md/2}{bd^3/12} = \frac{M}{bd^2/6} = M/W$$

where $W = bd^2/6$ is the section modulus.

It is clear that if the double the amount of material in a beam by doubling the width b the maximum stress is halved, if we double the depth d the stress is reduced to one quarter.

Example

Simply supported beam, $L=7.2\,\mathrm{m},\,P=20\,\mathrm{kN}$ applied ad mid span,

 $M_{\text{max}} = PL/4 = 36 \text{ kN m} = 36 \text{ MN mm}.$

Rectangular section, $b=120\,\mathrm{mm}$ and $d=200\,\mathrm{mm}$, $J=80\times10^6\,\mathrm{mm}^4$ and $W=800\times10^3\,\mathrm{mm}^3$, eventually $\sigma_{\mathrm{max}}=45\,\mathrm{MPa}$.

Bending Stresses

In general we have to perform our computation in two steps

- 1. find the position of the neutral axis,
- 2. find the moment of inertia with respect to the neutral axis.

To find the position of the neutral axis

- 1. draw an axis parallel to the neutral one at a(n unknown) distance y_G from it,
- 2. the distance from the neutral axis, in terms of the distance of the temporary axis, is $y - y_G$,
- 3. the stress is $\sigma = (v v_G)k$.
- 4. the stress resultant is $N = \int_A \sigma dA = k \int_A (y y_G) dA = k \int_A y dA k y_G A$
- 5. we have N=0 hence

$$y_G = \frac{S_x}{A}$$
 where $S_x = \int_A y \, dA$

Similarly $x_G = S_v/A$ with $S_v = \int_A x \, dA$.

To find the position of the neutral axis

- 1. draw an axis parallel to the neutral one at a(n unknown) distance v_G from it,
- 2. the distance from the neutral axis, in terms of the distance of the temporary axis, is $y - y_G$,
- 3. the stress is $\sigma = (v v_G)k$.
- 4. the stress resultant is $N = \int_A \sigma dA = k \int_A (y y_G) dA = k \int_A y dA k y_G A$
- 5. we have N=0 hence

$$y_G = \frac{S_x}{A}$$
 where $S_x = \int_A y \, dA$

Similarly $x_G = S_V/A$ with $S_V = \int_A x \, dA$.

We have found the position of the *centroid* of the cross section w/r to two arbitrary axes.

Bending Stresses

The moment of the stresses about the neutral axes, if now we measure the distances from it, is $M = \int_A y \sigma dA = k \int_A y^2 dA = k J_x$ by the definition of moment of inertia, so that we can solve for $k = M/J_x$ and eventually we can write

$$\sigma = \frac{M}{J_x} y.$$

Torsion

Shear Center

Deflections

-rincipal Stresses

Design of Beams

The moment of the stresses about the neutral axes, if now we measure the distances from it, is $M = \int_A y\sigma \, dA = k \int_A y^2 \, dA = k J_X$ by the definition of moment of inertia, so that we can solve for $k = M/J_X$ and eventually we can write

$$\sigma = \frac{M}{J_x} y.$$

The expression above coincides with the expression that was shown earlier $\mbox{w/o}$ an explanation.

The moments of inertia of many simple figures are tabulated, with respect to their own centroids. We can use these known results along with parallel axis theorem.

Theorem

The moment of inertia J of an area A, with respect to a axis parallel to an axis passing for its centroid is equal to the sum of the centroidal moment of inertia J' plus the moment of transport $\Delta^2 A$

$$J=J'+\Delta^2A$$

where Δ is the distance between the two axes.

Computing moments of inertia

6_mm

6_mm

30mm

Giacomo Boffi

Bending Stresses

 $\frac{J_1}{\text{mm}^4} = \frac{30^3 \times 6}{12} + 180 \times (15 - 24)^2 = (13500 + 14580) = 28080^{\text{Stresses}}$ $\frac{J_2}{mm^4} = \frac{30 \times 6^3}{12} + 180 \times (33 - 15)^2 = (540 + 14580) = 15120$

> $J = J_1 + J_2 = 43200 \text{mm}^4$. $W_t = J/12 \text{mm} = 3600 \text{mm}^3$

> $W_b = J/24 \text{mm} = 1800 \text{mm}^3$

 $y_G = \frac{180 \times 48}{180 \times 2} \text{mm} = 24 \text{mm}$

 $S_x = (180 \times 15 + 180 \times 33) \text{mm}^3 = (180 \times 48) \text{mm}^3$

 $A = (6 \times 30 + 6 \times 30) \text{mm}^2 = 360 \text{mm}^2$

Computing moments of inertia

Beams

Giacomo Boffi

Introduction

General Principles

Analysis of Beams

Bending Stresses Lateral Buckling

earing Stresses

hear Center

Principal Stresses

Design of Beams

$$A = (20 \times 35 - 16 \times 25) \text{mm}^2 = 300 \text{mm}^2$$

$$S_x = 10 \text{mm}, \quad y_G = 17.5 \text{mm}$$

$$\frac{J_1}{\text{mm}^4} = \frac{35^3 \times 20}{12} = 71458.33$$

$$\frac{J_2}{\text{mm}^4} = \frac{25 \times 16^3}{12} = 20833.33$$

$$J = J_1 - J_2 = 50625.00 \text{mm}^4.$$

$$W = J/17.5 \text{mm} = 2892.86 \text{mm}^3$$

Rectangle

Beams

Giacomo Boffi

Introduction

Bending Stresses

Lateral Buckling Shear Stresses

Bearing Stresses
Torsion
Shear Center

flections

Tilicipal Stresses

Design of Beams

Sides
$$a, b$$
Centroid $x_G = a/2, \quad y_G = b/2$
Area $A = ab,$
Moment of Inertia $J = \frac{ab^3}{12}$

Triangle

Beams

Giacomo Boffi

Introduction

Bending Stresses

Lateral Buckling Shear Stresses

Torsion Shear Center

flections

Design of Beams

y \circ G \circ G

For a right triangle.

Sides
$$a, b$$
Centroid $x_G = a/3, \quad y_G = b/3$
Area $A = ab/2,$
Moment of Inertia $J = \frac{ab^3}{36}$

Oval

Beams

Giacomo Boffi

Introduction

General Principle

Analysis of Beams

Bending Stresses

Lateral Buckling

Shear Stresses

Torsion
Shear Center

Deflections

Design of Beams

When $a \equiv b \equiv D \equiv 2R$ the oval is a circle.

Axes

Centre of Mass

a, b

 $x_G=y_G=0$

Area $A = \frac{\pi ab}{4} = \pi R^2$,

Moment of Inertia $J = \pi \frac{ab^3}{64} = \pi \frac{R^2}{4}$

Lateral Buckling

Beams

Giacomo Boffi

ntroduction

General Principles

Analysis of Beams
Bending Stresses

Lateral Buckling

Shear Stresse

Bearing Stresses

orsion

near Center

Deflections

Principal Stresses

i ilicipai otresses

esign of Beams

As was the case with trusses, one side of a beam is subjected to compression and it's subjected to the possibility of a lateral sway.

Possible remedies:

- ► lateral bracing
- ▶ stiffening the compressed part in the lateral direction

Bending Stresses

Shear Streege

on the right, the sheets have been glued and the top sheet is shortened while the bottom one is elongated.

This behavior is possible only if the sheets exchange tangential stresses at their interfaces.

These tangential stresses are the shear stresses.

E.g., for a rectangular beam the resultants of compressive and tensile stresses lie at d/6 from the borders, so their arm is a = 2d/3 and we have

$$T = C = M/a = 1.5M/d.$$

Consider now a slice of beam cut between x_1 and $x_2 = x_1 + \delta$ and separated in two halves at the neutral axis, the bottom part is subjected to two forces $T_1 = 1.5 M_1/d$ and $T_2 = 1.5 M_2/d$, we have an unbalanced force

$$U=1.5\frac{M(x_1+\delta)-M(x_1)}{d}.$$

For $\delta \to dx$ it is

$$dU = 1.5 dM/d = 1.5 V dx/d,$$

the area available for equilibrating the unbalanced force using tangential stresses is dA = b dx so eventually

$$\tau = dU/dA = 1.5V/(bd).$$

The procedure can be generalized, we know that $\sigma = My/J$ so the resultant for an area A^* is

$$F = \frac{M}{J} \int_{A^*} y \, dA = \frac{M}{J} S^*$$

where S^* is the first moment of the area A^* w/r to the neutral axis. The variation of F over dx, $dF = S^*V dx/J$, is the unbalanced force to equilibrate over an area dA = b dx so that

$$\tau = \frac{V S^*}{b J}.$$

Shear Stresses

For the T section we have previously studied, consider a maximum shear $V=4800\,\mathrm{N}$ and consider that the flange and the web have been glued together $(b = 6 \, \text{mm}).$

We have to compute S^* for the flange

$$S^* = \int_{30}^{36} 30y \, dy = 5940 \, \text{mm}^3$$

and compute au

$$au = rac{V \, S^*}{b \, J} = rac{4800 imes 5940}{6 imes 43200} \mathsf{MPa} = 110 \mathsf{MPa}.$$

Your glue must resist to a tangential stress of 110MPa.

Deflections

Just a few formulas, E is the Young modulus of the material... for the cantilever, the concentrated load is at the free end, in the other cases the concentrated load is at mid span — the deflections are measured at the same points.

	Cantilever	Supported	Fixed Ends
P	<u>PL³</u> 3EJ	<u>PL³</u> 48 <i>EJ</i>	$\frac{PL^3}{192EJ}$
w	<u>w</u> L⁴ 8 <i>EJ</i>	<u>5wL⁴</u> 384 <i>EJ</i>	<u>w</u> L⁴ 384 <i>EJ</i>

Note how much the displacements depend on the beam span, note also that different end conditions influence very much the deflections.

Analysis of Beams
Bending Stresses

Shear Stresses
Bearing Stresses

orsion

hear Center

Deflections

incipal Stresses

esign of Beams

A simply supported beam, $L=6\mathrm{m}$, has a live load $w=3\mathrm{kN}\,\mathrm{m}^{-1}$. The section is rectangular, $b=0.2\mathrm{m}$ and $d=0.4\mathrm{m}$, the Young modulus is $E=12\mathrm{GPa}$. Compute the mid span displacement.

A simply supported beam, L = 6m, has a live load $w = 3kN m^{-1}$. The section is

rectangular, b = 0.2m and d = 0.4m, the Young modulus is E = 12GPa.

Shear Stresses
Bearing Stresses

hear Center

Deflections

ncipal Stresses

esign of Beams

 $\Lambda \approx 4 \, \text{mm}$

Compute the mid span displacement.

Approaches

Beams

Giacomo Boffi

ntroduction

General i inicipies

Analysis of Beams

General Principles

Timber

Steel

Reinforced Concrete:

Reinforced Concrete: Procedures

Beams Giacomo Boffi

meroduction

Analysis of Beams

Design of Beauty

General Principles

Timber

Timber

Steel

Reinforced Concrete: Principles

> Reinforced Concrete: Procedures

► Approaches

► Strength and stiffness

Beams

Giacomo Boffi

Analysis of Beams

General Principles

Reinforced Concrete:

Approaches

► Strength and stiffness

► Cross-section design

Beams

Giacomo Boffi

General Principles

Reinforced Concrete:

Approaches

► Strength and stiffness

► Cross-section design

► Material properties variation

Reams

Giacomo Boffi

General Principles

Timber

- Approaches
- ► Strength and stiffness
- Cross-section design
- ► Material properties variation
- ► Shaping the beam

Beams

Giacomo Boffi

ntroduction

General Principles

Analysis of Beams

Design of Beams

General Principles

Timbe

Steel

leinforced Concreti rinciples

Reinforced Concrete: Procedures

- Approaches
- ► Strength and stiffness
- Cross-section design
- ► Material properties variation
- Shaping the beam
- Position of supports

Different Design Procedures

Beams

Giacomo Boffi

ntroduction

General Principles

Analysis of Beams

General Principles

Timber

Timber

Steel

Reinforced Concrete: Principles

inforced Concrete: ocedures

► Admissible Stress Design (ASD)

Reinforced Concrete:

► Admissible Stress Design (ASD)

► Load and Resistance Factor Design (LRFD)

The design of a steel beam in most cases coincides with choosing a section in a catalog of commonly available steel members.

The section you are going to choose has to satisfy two essential requirements in terms of strength and deformability.

Strength: the section must be strong enough to resist the maximum value of the bending moment,

$$f_y W \ge M_{\sf max} \quad o \quad W \ge M_{\sf max}/f_y.$$

Deformability: the maximum deflection must be less than a fraction of the beam span, $\Delta < L/k$.

The value of k depends on the load cases used to compute the deflection (live vs dead vs combination) and the function that the beam has to perform (support a roof, a floor, a wall, etc).

E.g., for a simply supported beam subjected to a distributed load, supporting a wall

$$\Delta = \frac{5wL^4}{384EJ} \le \frac{L}{200} \quad \rightarrow \quad J \ge \frac{1000wL^3}{384E}.$$