

Advanced Structural Analysis EGF316

Dr Chennakesava Kapada

Email: c.kadapa@swansea.ac.uk


Website: http://engweb.swan.ac.uk/~c.kadapa/teaching.html


Module Synopsis


- Basics of Stress and Strain
- Beam bending
 - Section properties
 - Symmetrical and Unsymmetrical bending
- Stresses in cylinders
 - Thin, Thick and Composite cylinders
- Stresses in rotating discs
- Theories of failure
- Stress concentration effects
- Fatigue
- Linear Elastic Fracture Mechanics (LEFM)


Learning Outcomes


By the end of this module, you should be familiar with:

- Calculating section properties
- Unsymmetrical bending
- Calculating stresses in cylinders and rotating discs
- Theories of failure, fatigue and fracture.
- An understanding of stress concentration factors and their effects on design.
- An ability to identify sources and types of stresses and stress concentrations in structures under various loading regimes

Reading List


D.W.A.Rees
The Mechanics of Solids and Structures
McGraw-Hill, 1990

E.J.Hearn

Mechanics of materials 1 – An introduction to the mechanics of elastic and plastic deformation of solids and structural materials Butterworth-Heinermann, 1997

E.J.Hearn

Mechanics of materials 2 – An introduction to the mechanics of elastic and plastic deformation of solids and structural materials Butterworth-Heinermann, 1997

Module Delivery


- Five 3-4 hour lectures; every other Wednesday
- Theory followed by worked examples
- Tutorial/problem set with worked solution posted on Blackboard
- Lecture notes will be placed on Blackboard and my personal website.
- Past exam papers will be placed on Blackboard at appropriate times

Teaching Plan


- Week 2 Stress and Strain
 - Stress and Strain Relationships
- Week 4 Section Properties and bending
 - Thin and Thick Cylinders
- Week 5 Compound Cylinders
 - Rotating Discs
- Week 8 Theories of Failure, Stress Concentrations
 - Fatigue
- Week 10 Linear Elastic Fracture Mechanics
 - Summary and Revision

Module Assessment


Examination

- Closed book examination
- Data/Formula sheet will be provided
- 100% of module

Note: The College of Engineering has a ZERO TOLERANCE penalty policy for late submission of all coursework