Lecture 9

Plate analysis

Floor and deck slabs

Print version Lecture on Theory of Elasticity and Plasticity of

Dr. D. Dinev, Department of Structural Mechanics, UACEG

Contents

1	Introduction	1
2	Assumptions	3
3	Field equations	4
4	Equilibrium equations	6
5	Principal values of the internal forces	8
6	Boundary conditions	9
7	Analytical solutions 7.1 Navier's solution	11 11 13
8	Numerical methods	14
9	Engineering methods	17

1 Introduction

Civil engineering

• The floor slabs in buildings

9.1

9.3

Bridge engineering

• The deck slabs of bridges

Introduction

Marine engineering

• The ship decks and hull

Introduction

Aircraft engineering

• The floor panels and fuselage

9.4

9.6

Introduction

Automotive engineering

• The car panels

Introduction

Definition

- Plates are plane, 2-D structural components of which one dimension, called thickness t is much smaller than the other dimensions
- The plate loads are mainly transversal to the plane surface
- They are carried by internal bending and twisting moments and shear forces
- The plate edges can be simply supported, fixed or elastically restrained

Assumptions 2

Assumptions

Classical plate theory

- 1. The plate is thin- $t \ll a,b$ and $\left(\frac{t}{a},\frac{t}{b}\right) = \frac{1}{10} \frac{1}{50}$ 2. The in-plane strains are small compared to the unity- $\varepsilon_{xx}, \varepsilon_{yy}, \varepsilon_{xy} \ll 1$
- 3. The transverse normal strain is negligible- $\varepsilon_{zz} \approx 0$
- 4. The transverse shear stresses are negligible- σ_{xz} , $\sigma_{yz} \approx 0$

Note

- Applying the above assumptions we can reduce the 3-D problem to a **2-D plate bending**
- This theory is known as a Kirchhoff-Love plate theory

9.9

9.8

Assumptions

Gustav Kirchhoff (1824-1887)

Augustus Love (1863-1940)

Classical plate theory

• Kirchhoff-Love plate theory

Field equations 3

Field equations

Displacements

- The assumption # 3 implies that $w(x,y,z) = w_0(x,y)$ where w_0 is the transverse displacement of the mid-plane (z = 0)
- Applying the assumption of the Kirchhoff hypothesis (plane section, normal to the midsurface before deflection remains plane and normal to the deformed surface) gives

$$u(x, y, z) = z\phi_x$$

- The assumption # 4 gives $\gamma_{xz} = \gamma_{yz} = 0$ Therefore $\phi_x = -\frac{\partial w}{\partial x}$ and $\phi_y = -\frac{\partial w}{\partial y}$

Introduction

Displacements

• Plate kinematics

9.10

9.11

Field equations

Plate kinematics

• Displacement field

$$u(x,y,z) = -z \frac{\partial w_0}{\partial x}$$
$$v(x,y,z) = -z \frac{\partial w_0}{\partial y}$$
$$w(x,y,z) = w_0(x,y)$$

• Strain-displacement field

$$\varepsilon_{xx} = -z \frac{\partial w^2}{\partial x^2}$$

$$\varepsilon_{yy} = -z \frac{\partial w^2}{\partial y^2}$$

$$\varepsilon_{yy} = -2z \frac{\partial w^2}{\partial x \partial y}$$

Field equations

Plate kinematics

• Curvature definition

$$\begin{bmatrix} \kappa_{xx} \\ \kappa_{yy} \\ \kappa_{xy} \end{bmatrix} = \begin{bmatrix} -\frac{\partial w^2}{\partial x^2} \\ -\frac{\partial w^2}{\partial y^2} \\ -2\frac{\partial w^2}{\partial x \partial y} \end{bmatrix}$$

• Strain-displacement relation becomes

$$\begin{bmatrix} \varepsilon_{xx} \\ \varepsilon_{yy} \\ \varepsilon_{xy} \end{bmatrix} = z \begin{bmatrix} \kappa_{xx} \\ \kappa_{yy} \\ \kappa_{xy} \end{bmatrix}$$

• Or

$$\varepsilon = z\kappa$$

Field equations

Stresses

ullet Constitutive equations- $\sigma = E arepsilon$

$$\begin{bmatrix} \sigma_{xx} \\ \sigma_{yy} \\ \sigma_{xy} \end{bmatrix} = \frac{E}{1 - v^2} \begin{bmatrix} 1 & v & 0 \\ v & 1 & 0 \\ 0 & 0 & \frac{1 - v}{2} \end{bmatrix} z \begin{bmatrix} \kappa_{xx} \\ \kappa_{yy} \\ \kappa_{xy} \end{bmatrix}$$

• Or

$$\sigma = z\mathbf{E}\kappa$$

9.15

9.14

Field equations

Internal forces

• Stress resultants (internal forces)

$$\mathbf{M} = \int_{-t/2}^{t/2} \sigma z dz = \frac{t^3}{12} \mathbf{E} \kappa$$

Field equations

Internal forces

• Stress resultants (internal forces)

$$\begin{bmatrix} M_{xx} \\ M_{yy} \\ M_{xy} \end{bmatrix} = D \begin{bmatrix} 1 & v & 0 \\ v & 1 & 0 \\ 0 & 0 & \frac{1-v}{2} \end{bmatrix} \begin{bmatrix} \kappa_{xx} \\ \kappa_{yy} \\ \kappa_{xy} \end{bmatrix}$$

where $D = \frac{Et^3}{12(1-v^2)}$ is called **flexural rigidity** (stiffness) of the plate
• The bending and twisting moments can be expressed in terms of displacements

$$M_{xx} = -D\left(\frac{\partial^2 w}{\partial x^2} + v \frac{\partial^2 w}{\partial y^2}\right)$$

$$M_{yy} = -D\left(v \frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2}\right)$$

$$M_{xy} = -D(1 - v) \frac{\partial^2 w}{\partial x \partial y}$$

Equilibrium equations

Equilibrium equations

Cartesian coordinate system

9.16

• Consider the equilibrium of a differential element $\sum Z = 0$

$$q = -\frac{\partial Q_x}{\partial x} - \frac{\partial Q_y}{\partial y}$$

9.18

Equilibrium equations

Cartesian coordinate system

• The moment equilibrium equations of a differential element lead to

$$Q_x = \frac{\partial M_x}{\partial x} + \frac{\partial M_{yx}}{\partial y}$$
$$Q_y = \frac{\partial M_y}{\partial y} + \frac{\partial M_{xy}}{\partial x}$$
$$M_{xy} = M_{yx}$$

9.19

Equilibrium equations

Cartesian coordinate system

• Using the above equilibrium relations we may obtain a single equation of the plate equilibrium in terms of the internal forces

$$\frac{\partial^2 M_x}{\partial x^2} + 2 \frac{\partial^2 M_{xy}}{\partial x \partial y} + \frac{\partial^2 M_y}{\partial y^2} = -q$$

• Replacement of the moments-displacements relations gives the equilibrium equation in terms of the transversal displacement

$$\frac{\partial^4 w}{\partial x^4} + 2\frac{\partial^4 w}{\partial x^2 \partial y^2} + \frac{\partial^4 w}{\partial y^4} = \frac{q}{D}$$

9.20

Equilibrium equations

Cartesian coordinate system

• In tensor notation is

$$\nabla^4 w(x,y) = \frac{q(x,y)}{D}$$

• The above equilibrium equation is called Sophie Germain- Lagrange equation

9.21

Equilibrium equations

Sophie Germain (1776-1831)

Joseph-Louis Lagrange (1736-1813)

Cartesian coordinate system

• Sophie Germain- Lagrange equation

$$\nabla^4 w(x,y) = \frac{q(x,y)}{D}$$

Equilibrium equations

Shear forces

• The shear forces also can be expressed in terms of the displacements

$$Q_x = -D\frac{\partial}{\partial x} \left(\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} \right)$$
$$Q_y = -D\frac{\partial}{\partial y} \left(\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} \right)$$

5 Principal values of the internal forces

Principal values of the internal forces

Principal bending moments

- Consider the internal forces acting on plate with arbitrary section cut
- Applying the equilibrium equation $\sum z = 0$ we have

$$Q_n = Q_x \cos \phi + Q_y \sin \phi$$

Principal values of the internal forces

Principal bending moments

• The moment equations $(M_s = 0 \text{ and } M_n = 0)$ gives

$$M_{nn} = M_{xx}\cos^2\phi + 2M_{xy}\sin\phi\cos\phi + M_{yy}\sin^2\phi$$

$$M_{ns} = (M_{yy} - M_{xx})\sin\phi\cos\phi + M_{xy}(\cos^2\phi - \sin^2\phi)$$

• The infinitesimal parts of Q_x , Q_y and q are neglected

9.22

9.23

Principal values of the internal forces

Principal bending moments

• The extremum condition $\frac{\partial M_{nn}}{\partial \phi}=0$ gives the principal direction

$$\tan 2\phi = \frac{2M_{xy}}{M_x - M_y}$$

• The principal moments are

$$M_{1,2} = \frac{1}{2}(M_x + M_y) \pm \frac{1}{2} \left[(M_x + M_y)^2 + 4M_{xy}^2 \right]^{1/2}$$

9.26

6 Boundary conditions

Boundary conditions

Loading and supports

- An exact solution of the governing plate equations must simultaneously satisfy the differential equations and BCs of any given plate bending problem
- Since the 8-th-order differential equation require **two boundary conditions** at each plate edge

9.27

Boundary conditions

Loading and supports

• Essential (displacement) BCs

$$w = 0$$
$$\frac{\partial w}{\partial x} = 0$$

9.28

Boundary conditions

Loading and supports

• Natural (force) BCs

$$M_x = 0$$
$$V_x = 0$$

• Modified shear force (Kirchhoff equivalent force)

$$V_x = Q_x + \frac{\partial M_{xy}}{\partial y}$$
$$V_y = Q_y + \frac{\partial M_{xy}}{\partial x}$$

9.29

Boundary conditions

Loading and supports

• Mixed BCs

$$M_x = 0$$
$$w = 0$$

9.30

Boundary conditions

Loading and supports

• Elastic restrains

$$w = -\frac{V_x}{k_w}$$
$$\frac{\partial w}{\partial x} = -\frac{M_x}{k_\phi}$$

9.31

Boundary conditions

Corner forces

• The jump of the twisting moment is called **corner force** R_c

$$R_c = 2M_{xy}$$

Boundary conditions

Corner forces

• This effect appears at plates with corners with simply supported edges

Question

• What happens when the edges are fixed or free?

7 Analytical solutions

7.1 Navier's solution

Analytical solution

Navier's solution- double Fourier series

- Navier's solution- solution by double trigonometric series
- Rectangular plate
- Boundary conditions

$$w = 0$$
 at $x = 0, x = a$
 $w = 0$ at $y = 0, y = b$
 $M_x = 0$ at $x = 0, x = a$
 $M_y = 0$ at $y = 0, y = b$

9.32

Analytical solution

Navier's solution- double Fourier series

• Claude-Louis Navier (1785-1836)

9.35

Analytical solution

Navier's solution-double Fourier series

• Suppose that the solution is

$$w(x,y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} w_{mn} \sin\left(\frac{m\pi}{a}x\right) \sin\left(\frac{n\pi}{b}y\right)$$

- The above solution satisfies the BCs
- The coefficient of expansion w_{mn} is unknown
- The transversal load also can be expanded into double series

$$q(x,y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} q_{mn} \sin\left(\frac{m\pi}{a}x\right) \sin\left(\frac{n\pi}{b}y\right)$$

9.36

Analytical solution

Navier's solution- double Fourier series

• Substitution of the above relations into the equilibrium equation gives

$$w_{mn} \left(\frac{m^4 \pi^4}{a^4} + 2 \frac{m^2 n^2 \pi^4}{a^2 b^2} + \frac{n^4 \pi^4}{b^4} \right) \sin \left(\frac{m \pi}{a} x \right) \sin \left(\frac{n \pi}{b} y \right)$$
$$= \frac{q_{mn}}{D} \sin \left(\frac{m \pi}{a} x \right) \sin \left(\frac{n \pi}{b} y \right)$$

Hence

$$w_{mn} = \frac{q_{mn}}{D\pi^4 \left(\frac{m^2}{a^2} + \frac{n^2}{b^2}\right)^2}$$

• The final solution is

$$w(x,y) = \frac{1}{D\pi^4} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{q_{mn}}{\left(\frac{m^2}{a^2} + \frac{n^2}{b^2}\right)^2} \sin\left(\frac{m\pi}{a}x\right) \sin\left(\frac{n\pi}{b}y\right)$$

9.37

Analytical solutions

Navier's solution- double Fourier series

• The coefficient of the double Fourier series is

$$q_{mn} = \frac{4}{ab} \int_0^b \int_0^a q(x, y) \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y dx dy$$

• When the transverse displacements is obtained we may calculate the internal forces

Internal moments

$$M_{x} = \pi^{2} D \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \left[\left(\frac{m}{a} \right)^{2} + v \left(\frac{n}{b} \right)^{2} \right] w_{mn} \sin \left(\frac{m\pi}{a} x \right) \sin \left(\frac{n\pi}{b} y \right)$$

$$M_{y} = \pi^{2} D \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \left[v \left(\frac{m}{a} \right)^{2} + \left(\frac{n}{b} \right)^{2} \right] w_{mn} \sin \left(\frac{m\pi}{a} x \right) \sin \left(\frac{n\pi}{b} y \right)$$

$$M_{xy} = -\pi^{2} D (1 - v) \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{mn}{ab} w_{mn} \cos \left(\frac{m\pi}{a} x \right) \cos \left(\frac{n\pi}{b} y \right)$$

9.38

Analytical solution

Navier's solution-double Fourier series

· Shear forces

$$\begin{aligned} Q_{x} &= \frac{\pi^{3}D}{a} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \left[\left(\frac{m}{a} \right)^{2} + v \left(\frac{n}{b} \right)^{2} + (1-v) \left(\frac{n}{b} \right)^{2} \right] m w_{mn} \cos \left(\frac{m\pi}{a} x \right) \sin \left(\frac{n\pi}{b} y \right) \\ Q_{y} &= \frac{\pi^{3}D}{b} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \left[v \left(\frac{m}{a} \right)^{2} + \left(\frac{n}{b} \right)^{2} + (1-v) \left(\frac{m}{a} \right)^{2} \right] n w_{mn} \sin \left(\frac{m\pi}{a} x \right) \cos \left(\frac{n\pi}{b} y \right) \end{aligned}$$

9.39

7.2 Levy's solution

Analytical solution

L evy's solution- single Fourier series

- Levy's solution- solution by single trigonometric series
- Applicable to rectangular plates, simply supported at two opposite edges
- The solution of the equilibrium equation is given by

$$w(x,y) = w_h(x,y) + w_p(x)$$

• The particular solution is

$$w_p(x) = \sum_{i=1}^{\infty} w_m \sin \frac{m\pi}{a} x$$

• The homogeneous solution is given by

$$w_h(x,y) = \sum_{i=1}^{\infty} f_m(y) \sin \frac{m\pi}{a} x$$

9.40

Analytical solution

L evy's solution- single Fourier series

• The replacement of the above expressions into the equilibrium equation gives a differential equation for y_m

$$\frac{m^4\pi^4}{a^4}f_m(y) - 2\frac{m^2\pi^2}{a^2}f_m''(y) + f_m'''(y) = 0$$

• The solution of the above equation is

$$f_m(y) = A_m \cosh \frac{m\pi}{a} y + B_m \frac{m\pi}{a} y \sinh \frac{m\pi}{a} y$$
$$+ C_m \sinh \frac{m\pi}{a} y + D_m \frac{m\pi}{a} y \cosh \frac{m\pi}{a} y$$

where A_m , B_m , $C_m = 0$ and $D_m = 0$ are constants and can be determined from the BCs.

Analytical solution

L evy's solution- single Fourier series

• The final solution is

$$w(x,y) = \sum_{i=1}^{\infty} w_m \sin \frac{m\pi}{a} x$$
$$+ \sum_{i=1}^{\infty} \left(A_m \cosh \frac{m\pi}{a} y + B_m \frac{m\pi}{a} y \sinh \frac{m\pi}{a} y \right) \sin \frac{m\pi}{a} x$$

9.42

8 Numerical methods

Numerical methods

Approximate solutions

- The universal analytical solution of the governing plate bending equations for complex domain geometry, BCs and loading is not possible to find
- The engineering practice needs to use approximate solutions to solve the above mentioned problems
- The approximate solution are based on the energy and variational methods of structural mechanics
 - Ritz method
 - Galerkin method
 - Kantorovich method
- Numerical methods
 - Finite differences method
 - Gridwork method
 - Finite elements method
 - Finite strip method

9.43

Numerical methods

Example- FE analysis

• Determine the displacements and the moments resultants for the given problem

$$E = 20000000kPa$$
, $v = 1/4$, $t = 0.1m$

Numerical methods

Example- FE analysis

• Finite element mesh and supported nodes

9.45

Numerical methods

Example- FE analysis

• Deflections

9.46

Example- FE analysis

• Contour plot of the bending moments- M_x

9.47

Numerical methods

• Section plot of the bending moments- M_x

9.48

Numerical methods

Example- FE analysis

• Contour plot of the bending moments- M_y

9.49

Example- FE analysis

• Section plot of the bending moments- M_y

9.50

Numerical methods

Example- FE analysis

• Contour plot of the bending moments- M_{xy}

Numerical methods

Example- FE analysis

• Section plot of the bending moments- M_{xy}

9.52

Numerical methods

Example- FE analysis

• Vector plot of the principal moments- M_1

9.53

Example- FE analysis

• Vector plot of the principal moments- M_2

9.54

Engineering methods 9

Engineering methods

Elastic web analogy

- The engineering approach known as **Marcus method** (1924)
- The plate is considered as an elastic web consisting of plate strips located at mid-spans of the individual panels
- The application of this method is limited to
 - Uniform load
 - The size difference of the neighboring panels less than 50%
 - The Poisson's ratio is $v = \frac{1}{6}$

Engineering methods

Elastic web analogy

• Mid-span deflections of the webs

$$(w_x)_{\ell_x/2} = \frac{1}{384} \frac{q_x \ell_x^4}{D_x}$$
$$(w_y)_{\ell_y/2} = \frac{2}{384} \frac{q_y \ell_y^4}{D_y}$$

• Because of $D_x = D_y = D$ and

$$(w_x)_{\ell_x/2} = (w_y)_{\ell_y/2}$$
$$q = q_x + q_y$$

Engineering methods

Elastic web analogy

• We may obtain the directional loads

$$q_x = \frac{2\ell_y^4}{\ell_x^4 + 2\ell_y^4} q$$
$$q_y = q - q_x$$

$$q_y = q - q_x$$

• In general form

$$q_x = \frac{C_y \ell_y^4}{C_x \ell_x^4 + C_y \ell_y^4} q$$

where the factors C_x and C_y depend of the BCs

9.57

9.56

Elastic web analogy

• Case 1

$$C_x = 1$$

$$C_y = 1$$

Engineering methods

Elastic web analogy

• Case 2

$$C_{\rm r}=2$$

$$C_x = 2$$
$$C_y = 5$$

Engineering methods

Elastic web analogy

• Case 3

$$C_x = 1$$

$$C_x = 1$$
$$C_y = 5$$

9.60

9.59

Elastic web analogy

• Case 4

$$C_x = 1$$
$$C_y = 1$$

Engineering methods

Elastic web analogy

• Case 5

$$C_x = 1$$

$$C_x = 1$$
$$C_y = 2$$

Engineering methods

Elastic web analogy

• Case 6

$$C_x = 1$$

$$C_x = 1$$
$$C_y = 1$$

9.63

9.61

Elastic web analogy

• The fundamental difference between the grillage and the plate is the presence of shear forces between individual strips which produce a torsional resistance an reduce the deflections

9.64

Engineering methods

Elastic web analogy

• The approximated maximum span moments in plate are

$$M_x = \bar{M}_x \left(1 - \frac{5}{6} \frac{\ell_x^2}{\ell_y^2} \frac{\bar{M}_x}{M_x^0} \right)$$

$$M_{y} = \bar{M}_{y} \left(1 - \frac{5}{6} \frac{\ell_{y}^{2}}{\ell_{x}^{2}} \frac{\bar{M}_{y}}{M_{y}^{0}} \right)$$

where \bar{M}_x and \bar{M}_y are maximum span moments in strips and

$$M_x^0 = \frac{q\ell_x^2}{8}, \quad M_y^0 = \frac{q\ell_y^2}{8}$$

9.65

Engineering methods

Elastic web analogy

• The edge moments are calculated as a strip supported with the same type of supports as a plate and loaded with directional load q_x or q_y

$$M_x^{supp} = \frac{1}{12} q_x \ell_x^2$$

$$M_y^{supp} = \frac{1}{8} q_y \ell_y^2$$

Elastic web analogy

• When the support moments of the neighboring panels does not match the bending moments can be averaged or calculated as support moments in a continuous beam

9.67

Engineering methods

Elastic web analogy-example

• Calculate the bending moments of the slab

9.68

Engineering methods

The End

• Any questions, opinions, discussions?